

**CODIFIED
ORDINANCES
OF THE
CITY OF
LANCASTER
OHIO**

Complete to December 31, 2017

CERTIFICATION

We, David Scheffler, Mayor, and Teresa Sandy, Council Clerk, of Lancaster, Ohio, pursuant to Ohio Revised Code Sections 731.23 and 731.42, hereby certify that the general and permanent ordinances of the City of Lancaster, Ohio, as revised, rearranged, compiled, renumbered as to sections, codified and printed herewith in component codes are correctly set forth and constitute the Codified Ordinances of Lancaster, Ohio, 1967, as amended to December 31, 2017.

/s/ David Scheffler
Mayor

/s/ Teresa Sandy
Council Clerk

Codified, edited and prepared for
publication by
THE WALTER H. DRANE COMPANY
Cleveland, Ohio

Copyright, 1967, by
The Walter H. Drane Company

LANCASTER, OHIO
ROSTER OF OFFICIALS
(2017)

COUNCIL

Robert Hedges	President
David Uhl	At Large
Jon Hale	At Large
John Baus	At Large
Melody Bobbitt	First Ward
Mike Fracassa	Second Ward
Randy Groff	Third Ward
Thomas Stoughton	Fourth Ward
Harry Hiles	Fifth Ward
Becky Tener	Sixth Ward
Teresa L. Sandy	Clerk

OFFICIALS

David Scheffler	Mayor
Patricia Nettles	Auditor
Randall Ullom	Law Director
Robert Wolfinger	Treasurer
Paul Martin	Service-Safety Director
Mitch Noland	City Engineer
Adam Pillar	Police Chief
David Ward	Fire Chief
James Fields	Municipal Court Judge
David Landefeld	Municipal Court Judge

The publisher
expresses his appreciation
to

RANDALL ULLOM
Law Director

who gave his
able assistance, cooperation and counsel
to this Codification

AN ORDINANCE TO APPROVE, ADOPT AND ENACT THE CODIFIED ORDINANCES; TO REPEAL ORDINANCES IN CONFLICT THEREWITH; TO PUBLISH THE ENACTMENT OF NEW MATTER, AND DECLARING AN EMERGENCY.

WHEREAS, the Council of the City of Lancaster, Ohio, has had the matter of codification and general revision of the ordinances before it for some time, and

WHEREAS, it has heretofore entered into a contract with the Walter H. Drane Company to prepare and publish such codification, and

WHEREAS, the codification of such ordinances, together with the new matter to be adopted, the matters to be amended and those to be repealed are before the Council,

BE IT ORDAINED by the Council of the City of Lancaster, State of Ohio:

SECTION 1. That the ordinances of the City of Lancaster, Ohio, of a general and permanent nature, as revised, codified, rearranged and consolidated into component codes, titles, chapters and sections are hereby approved, adopted and enacted as the Codified Ordinances of Lancaster, Ohio 1997.

One book-form copy of the Codified Ordinances shall be certified as correct by the Mayor and the Clerk of Council, attached to this ordinance as a part hereof, and filed with the permanent ordinance records of the City of Lancaster, Ohio.

SECTION 2. That the provisions of this Ordinance, including all provisions of the Codified Ordinances, shall be in full force and effect from and immediately after passage of this Ordinance and its approval by the Mayor. All ordinances and resolutions or parts thereof enacted prior to August 25, 1997, which are inconsistent with any provision of the Codified Ordinances, are hereby repealed as of the effective date of this Ordinance, except as follows:

- (a) The enactment of the Codified Ordinances shall not be construed to affect a right or liability accrued or incurred under any legislative provision prior to the effective date of such enactment, or an action or proceeding for the enforcement of such right or liability. Such enactment shall not be construed to relieve any person from punishment for an act committed in violation of any such legislative provision, nor to affect an indictment or prosecution therefor. For such purposes, any such legislative provision shall continue in full force notwithstanding its repeal for the purpose of revision and recodification.
- (b) The repeal provided above shall not affect:
 - (1) The grant or creation of a franchise, license, right, easement or privilege.
 - (2) The purchase, sale, lease or transfer of property.
 - (3) The appropriation or expenditure of money or promise or guarantee of payment.
 - (4) The assumption of any contract or obligation.
 - (5) The issuance and delivery of any bonds, obligations or other instruments of indebtedness.

- (6) The levy or imposition of taxes, assessments or charges.
- (7) The establishment, naming, vacating or grade level of any street or public way.
- (8) The dedication of property or plat approval.
- (9) The annexation or detachment of territory.
- (10) Any legislation enacted subsequent to August 25, 1997.

SECTION 3. That the Clerk of Council, pursuant to Ohio R.C. 731.23, shall cause to be published in a manner required by law a summary of the new matter contained in the Codified Ordinances. All sections of the Codified Ordinances without a previous ordinance or resolution history at the end thereof indicate that the section contains new matter ordained by this Adopting Ordinance.

SECTION 4. That this Ordinance is hereby declared to be an emergency measure necessary for the immediate preservation of the public peace, health and safety of the City, and for the further reason that there exists an imperative necessity for the earliest publication and distribution of the Codified Ordinances to the officials and citizens of the City, so as to facilitate administration, daily operation and avoid practical and legal entanglements; wherefore this Ordinance shall be in full force and effect from and immediately after its passage and approval by the Mayor.

Passed: _____

Approved: _____

President of Council

Attest: _____
Clerk

Mayor

Offered by: _____

Seconded by: _____

CONTENTS

PRELIMINARY UNIT
General Index
Comparative Section Table
Tables of Special Ordinances

CODIFIED ORDINANCES OF LANCASTER, OHIO

PART ONE - Administrative Code

PART THREE - Traffic Code

PART FIVE - General Offenses Code

PART SEVEN - Business Regulation Code

PART NINE - Streets, Utilities and Public Services Code

PART ELEVEN - Planning and Zoning Code

PART THIRTEEN - Building Code

PART FIFTEEN - Fire Prevention Code

EDITOR'S NOTE

The arrangement and numbering of the Codified Ordinances into component codes, titles, chapters and sections are based on an adaptation of the decimal numbering system which is similar to that used in the Ohio Revised Code, and in accord with the best accepted practice in instituting a codification. Each section is self-identifying as to code, chapter and section number. For example, 305.06 indicates that the code number is 3, the chapter number is 305 (or the 5th chapter within code 3), and the section number is .06. The code and chapter numbers appear left of the decimal, with the code number preceding the first two digits left of the decimal, and the chapter number being all digits left of the decimal. The section number appears right of the decimal. As another example, 113.10 indicates the code number is 1, the chapter number is 113 (or the 13th chapter within code 1), and the section number is .10.

This numbering system has the advantage of inherent flexibility in allowing for an almost endless amount of expansion. Codes, titles and chapters initially are odd-numbered, thus reserving the use of even numbers for future legislation. Sections within chapters are consecutively numbered, except that penalty provisions are usually assigned the number .99 as used in the Revised Code. Newly created sections subsequent to the original codification may be indicated by three digits right of the decimal in the event the law properly belongs between two consecutively numbered sections. For example, newly created 575.061, 575.062 and 575.063 follow 575.06 and precede 575.07 to be placed in their logical position.

Section histories enable a user to trace the origin of the law contained in the section. The history indicates the derivation by reference to either its passage date and the ordinance number originally assigned to it at that time, or to its inclusion in any prior code. Sections without histories indicate that the section contains new matter which was ordained by the Adopting Ordinance which enacts the Codified Ordinances.

The Comparative Section Table is included to show the disposition of every ordinance included in the Codified Ordinances. It indicates whether a given ordinance was consolidated with another into one section or split into two or more sections. Cross references direct the user to subject matter reasonably related to material contained within a given chapter.

GENERAL INDEX

EDITOR'S NOTE: References are to individual code sections.
As additional aids for locating material, users are directed to:

- (a) The comparative Section Table which indicates in the Codified Ordinances the disposition of the ordinances or resolutions integrated therein.
- (b) The table of contents preceding each component code, and the sectional analysis preceding each chapter.
- (c) The cross references to related material following each chapter analysis.

ABANDONMENT		ADDRESS (see BUILDING NUMBERING)	
animal	505.04	ADOPTION BY REFERENCE	
excavation, well, etc.	521.03	Fire Code, Lancaster	1303.01
refrigerator, airtight container	521.01	Ohio Building Code	1301.01
ACCESSORY BUILDING		Ohio Mechanical Code	1303.01
foundations	1301.12	Ohio Plumbing Code	1303.01
ACCIDENT		Property Maintenance Code, International	1303.01
impounding vehicle	303.08	ADVERTISING (see also SIGNS)	
injurious material on street	311.01	eyeglasses, misrepresentations	545.21
motorized bicycle	374.14, 374.15	massage, unlawful advertising	533.14
off-highway motorcycle	375.07	motor vehicle, from	331.44
property other		public property, on	541.09
than street, on	335.13, 335.14	traffic control device, on	313.07
realty, damaging	335.14		
snowmobile or all			
purpose vehicle	375.07		
street, on	335.12		
unattended vehicle	335.12, 335.13		

AGRICULTURAL DISTRICT (see also ZONING DISTRICTS)		AMUSEMENT DEVICE	
accessory uses	1127.04	BOARD OF APPEALS	
agricultural use defined	1127.02	appeals	
bulk and area requirements	1127.06	mechanical amusement	
permitted uses	1127.03	device	731.12
purposes	1127.01	mechanical musical	
special exception uses	1127.05	instruments	741.09
AIDING OR ABETTING	501.10	created; members	731.12
AIR POLLUTION		AMUSEMENT DEVICES,	
vehicle air cleaner required	337.25	MECHANICAL (see also	
AIRTIGHT CONTAINER		ARCADES; COIN	
abandoned	521.01	MACHINE)	
ALARM SYSTEMS		definitions	731.01
equipment maintenance	503.02	gambling devices	
inspection	503.02	prohibited	731.02
penalty	503.99	seizure and destruction	731.10
permits	503.01	license and registration	
ALCOHOL (see INTOXICANTS; INTOXICATION)		appeals	731.12
ALLEY		application	731.06
defined	301.03	display	731.06
right of way		each device	731.03
entering	331.17	exceptions	731.06
junction of alleys	331.16	exhibitor's	731.02
leaving	331.22, 331.23	good moral	
speed limit	333.03	character	731.04, 731.08
turning into	331.11	issuance; fees	731.04
use restricted to abutting lots	331.45	Mayor's regulations	731.08
ALL PURPOSE VEHICLE		ownership affidavit required	731.05
accident report	375.07	records	731.07
bicycle path use prohibited	373.13	renewal	731.04
certificate of title	375.08	revocation,	
definitions	375.01	suspension, notice	731.11
equipment	375.02	musical (see MUSICAL	
operation		INSTRUMENTS,	
permitted	375.04	MECHANICAL)	
prohibited	375.03	ANIMAL-DRAWN VEHICLES	
operator's license	375.05	freeway, prohibited on	303.06(b)
registration	375.06	lights, emblem	337.10
Traffic Code application	375.03	ANIMALS	
AMENDMENTS		abandoning	505.04
Codified Ordinances	101.04	barking or howling dogs	505.09
Subdivision Regulations	1118.02	bites	505.10
		coloring; poultry sale or display	505.12
		cruelty	
		companion animals, to	505.071
		generally	505.07
		dangerous dogs	505.14

ANIMALS (Cont.)			AUCTIONS	
dog registration	505.03		auctioneer fee	711.03
freeway, on	303.06		by-bidding prohibited	711.06
harboring			conduct of sale	711.05
bees	505.15		inventory, sales list	711.05
snakes	505.16		license	
wild or exotic	505.18		application; bond	711.02
hunting prohibited	505.11		Mayor authority to	
impounding and disposition	505.02		grant, revoke	711.04
killing or injuring	505.05		required; issuance	711.01
nuisance	505.08		Mayor's authority	711.04
poisoning	505.06		penalty	711.99
police dog or horse	525.15		BAD CHECK	545.09
poultry or animal			BARRICADES AND	
yard maintenance	505.17		WARNING LIGHTS	
running at large	505.01		street excavations	901.01 et seq.
service dog, assaulting	525.15		B-B GUNS	549.08
street, on	303.05		BED AND BREAKFAST INNS	
ANNEXATION			definition	1161.01
zoning annexed territory	1121.02(c)(2)		BEER (see INTOXICANTS;	
ANTENNAS AND SATELLITE DISHES			INTOXICATION)	
zoning regulations	1125.04		BEES	
ARCADES			harboring	505.15
license			BETTING (see GAMBLING)	
fee	715.02		BICYCLE (see also MOTORCYCLE)	
penalty	715.99		bell, signal device	373.05
required; term	715.01		brakes	373.06
ARREST			defined	301.04
resisting	525.09		freeway, on	303.06
ARSON			handle bars	373.02
conditions governing	541.02		impounding	373.12
determining property value	541.01		lights	373.06
ASSAULT			motorized (see MOTORIZED	
disturbing the peace	509.08		BICYCLE)	
domestic violence	537.14		parking	373.09
inciting to violence	509.011		parking zones, vehicle	
negligent	537.04		other than bicycle in	374.01
physical harm	537.03		paths exclusively for bicycles	373.13
temporary protection order	537.15		reckless operation	373.02(d), 373.08
vehicular assault in			reflector	373.06
construction zone	537.021		riding abreast	373.04
ASSEMBLY			riding on sidewalks	903.04
disturbing lawful	509.04		right side of street	373.07
street, on; permit	311.02		seat, use	373.02
ASSURED CLEAR			Traffic Code, application	373.01
DISTANCE	331.09, 333.03		traffic rules, obedience	373.07
ATTEMPT	501.09		vehicle, attaching to	373.03

BIKE TRAIL	931.011	BUILDING (see also DWELLING)	
BINGO		accessory structures	1125.02
definitions	517.01(r) et seq.	definitions	1161.01
exceptions	517.13	encroachments on front yards	
instant bingo		or building setbacks	1123.10
charitable organizations	517.09	height	
conduct	517.07	districts (see specific	
location	517.10	district involved)	
veteran's or fraternal		exceptions	1123.09
organization	517.14	nonconforming	1153.03, 1153.06
methods of conducting	517.06	setback	
operator prohibitions	517.12	abutting streets, from	1123.14
raffles	517.08	CBH District	1133.05(d)
records	517.11	CG District	1133.03(d)
BIRDS (see ANIMALS)		CH District	1133.04(d)
BLACKJACK (see WEAPONS)		CN District	1133.02(d)
BLIND PERSON (see also		IH District	1135.04
HANDICAPPED PERSONS)		IL District	1135.02
right of way	371.02	IM District	1135.03
BOARD OF CONTROL		BUILDING CODES	
meetings (see MEETINGS, OPEN)		accessory structures	1301.12
BOARD OF HEALTH (see FAIRFIELD		appeals	1301.16
COUNTY COMBINED		definitions	1301.02
GENERAL HEALTH		fees	1301.18
DISTRICT)		notice	1301.15
BOARD OF TRUSTEES		permit	
OF PUBLIC AFFAIRS		application	1301.05 et seq.
meetings (see MEETINGS, OPEN)		fees	1301.09
BONDS		plan approval	1301.04
auction	711.02	removal of structures	1301.08
liquidation sale	721.05	residential climatic and	
taxicab	771.08	geographic design	
BOOKMAKING (see GAMBLING)		criteria	1301.11
BOUNDARIES		scope	1301.03
City Engineer to ascertain	135.02	technical codes adopted	1303.01
Wards (see WARDS)		transfer of ownership	1301.17
BRAKES (see VEHICLE EQUIPMENT)		violations	1301.14
BRASS KNUCKLES (see WEAPONS)		BUILDING DEMOLITION (see	
BRIDGE		DEMOLITION)	
dropping objects onto		BUILDING DEPARTMENT	
highway or waters	541.10	established	134.01
railroad cars,		BUILDING NUMBERING	
tracks, engine, etc.	553.04	plan	105.03
parking on prohibited	351.03	required	105.02
pedestrian on	371.10	street numbering plan	105.01
speed on	333.05	BUILDING PERMIT	
		application	1301.06
		demolition permit	1301.07.3
		expiration	1301.07.1
		fees	1301.09
		required	1301.04

BUMPERS	337.29	CERTIFICATE OF TITLE	
BURIAL (see CEMETERIES)		motor vehicle	335.08
BURNS (see WOUNDS AND BURNS)		off-highway motorcycle, all purpose vehicle	375.08
BUS (see also COMMERCIAL AND HEAVY VEHICLE)		CHEATING	517.05
defined	301.05	CHECKS	
school bus		passing bad	545.09
defined	301.35	CHILDREN (see JUVENILE; MINOR)	
discharging children	331.38	CHILD RESTRAINT SYSTEM	337.26
driving regulations	331.38	CHRISTMAS	
stopping for	331.38	trees as yard waste	937.01(r)
spitting prohibited	521.06	CIGARETTES, TOBACCO OR ALTERNATE NICOTINE PRODUCTS	
stops, parking in	351.10	illegal distribution to minors	537.16
BUSINESS DISTRICT		CITY	
defined	301.06	official song	107.01
speed	333.03	Wards (see WARDS)	
CAB (see TAXICAB)		CIVIL RIGHTS	
CAMPER		ethnic intimidation	541.08
parking on street prohibited	351.17	interfering with	525.13
CANDY		CLERK OF COUNCIL (see also PUBLIC SERVANT)	
adulterated	537.13	appointment	111.06
CANVASSERS (see PEDDLERS, SOLICITORS AND CANVASSERS)		fees for serving notices	113.01
CARRYING CONCEALED WEAPONS	549.02	CODIFIED ORDINANCES (see also ORDINANCES AND RESOLUTIONS)	
CAR SEAT, CHILDREN'S	337.26	amendment or repeal	101.04
CAT (see ANIMALS)		conflicting provisions	101.06
CATTLE (see ANIMALS)		definitions, general	101.02
CB RADIO		designation; citation	101.01
operation of	509.081	headings	101.01
CELL PHONE		penalty	101.99
texting while driving prohibited	333.11	revivor	101.04
use prohibited while driving	335.032	rules of construction	101.03
CEMETERIES		section references	101.05
burial in Square No. 16		separability	101.07
prohibited	933.01	COERCION	537.09
funds, investment of	933.02, 933.04	COIN MACHINE	
location of cemeteries	1123.20	amusement device (see AMUSEMENT DEVICES, MECHANICAL)	
lot sale or transfer	933.03	definition	545.01
new cemeteries restricted	1123.20	slug use	545.11
perpetual care fee	933.05	tampering	545.12
CERTIFICATE OF APPROPRIATENESS			
application	1327.10		
denial; procedures following	1327.12		
expiration/extension	1327.24		
evaluation criteria	1327.10		
issuance	1327.11		
procedure	1327.09		
required	1327.08		

COMMERCIAL AND HEAVY VEHICLE		COMPUTER CRIMES	501.01, 545.01
air cleaner required	337.25	CONSTRUCTION (see also BUILDING)	
brakes	337.18	building permit (see	
chains, spikes or lugs	339.10	BUILDING PERMIT)	
engine retarders	339.13	City Engineer to	
explosives, transporting	339.06	ascertain boundary	135.02
garbage trucks	937.07	contractors (see CONTRACTORS)	
height, maximum	339.03	flood areas	1331.15
highway maintenance vehicle	301.161	historic preservation	
length, maximum	339.03	limitations	1327.09
lights (see VEHICLE LIGHTS)		sewers and drainage	913.08, 913.16
loads (see VEHICLE LOADS)		sidewalks specifications	903.05
mud flaps	339.05	vehicular assault in	
mud, tracking	339.08	construction zone	537.021
overweight, local permit	339.02	CONTRACT	
route information on request	339.04	income tax provision required	181.19
slower vehicles to use right lane	331.01	interest, unlawful	525.10
slow-moving,		CONTRACTORS	
lights and emblem	337.10	registration	
State routes, through		bonding, insurance	1341.01
trucks to follow	339.02	penalty	1341.99
towing requirements	339.07	required	1341.01
truck defined	301.49	specific requirements	1341.02
weight limit on City streets	339.021	CONTROL (see also DRIVING)	
wheel protectors	339.05	physical	333.01
width, maximum	339.03	reasonable	331.34, 333.08
COMMERCIAL DISTRICTS (see		CONVICT PRERELEASE,	
also ZONING DISTRICTS)		CORRECTIONAL	
CBD Central Business District	1133.05	COMMUNITY TREATMENT	
CG Commercial General		CENTERS	
District	1133.03	zoning regulations	1123.19
CH Commercial High		CORONER'S VEHICLE	
Intensity District	1133.04	exemptions	303.041
CN Commercial		right of way	331.21
Neighborhood District	1133.02	CORPORATION (see ORGANIZATIONS)	
establishment and purpose	1133.01	COUNCIL (see also PUBLIC SERVANT)	
COMMERCIAL DRIVERS		action	111.23
criminal offenses	341.05	appeal from	
definitions	341.01	decision of the chair	111.25
employment	341.06	boards and commissions,	
exemptions	341.02	appointments to	111.06.1
operation	341.03	Clerk (see CLERK OF COUNCIL)	
prohibitions	341.04	committees	
COMPANIES (see ORGANIZATIONS)		action upon failure	
COMPENSATION		to report	111.29
improper	110.08	reports	111.09
COMPLICITY	501.10	standing	111.06.1
COMPOUNDING A CRIME	525.04		

COUNCIL (Cont.)		COUNTERFEIT CONTROLLED SUBSTANCES	513.13
meetings		COURT, MUNICIPAL	
attendance, power		name changed	161.02
to compel	111.31, 111.32	probation officer	161.01
call to order	111.03	CREDIT CARD	
open (see MEETINGS, OPEN)		defined	545.01
order of business	111.07	misuse	545.10
order of business,		CRIME (see OFFENSE)	
exception to	111.08	felony (see FELON REGISTRATION)	
permission to leave	111.05	CRIMINAL (see also OFFENSE)	
Police Chief to		damaging and endangering	541.03
preserve order	111.31	mischief	541.04
preliminaries	111.03	simulation	545.13
presiding officer	111.04	tools, possession	545.19
quorum	111.04	CROSSWALK	
refusal to attend	111.33	defined	301.09
regular, time of	111.01	obstructing	331.33
Robert's Rules of Order	111.34	parking on prohibited	351.03
smoking prohibited	111.36	pedestrian right of way	371.01
speaking	111.10	CRUELTY	
special	111.02	animals	505.07
voters and taxpayers		children	537.07
addressing Council	111.10.1	CULPABILITY	
members		criminal liability	501.07
calling to order	111.27	knowingly	501.08(b)
motions		mental states	501.08
considered during debate	111.16	negligently	501.08(d)
debatable	111.26.1	purposely	501.08(a)
division of question	111.12	recklessly	501.08(c)
made	111.11	CURBS	
previous question	111.19	curb cut permit	
reference to committee	111.14	fee	905.02
to adjourn	111.15	penalty	905.99
to reconsider	111.18	required	905.01
to take from table	111.17	driving over	331.37
undebatable	111.26	parking on prohibited	351.03
writing out	111.13	CURFEW	
ordinances (see ORDINANCES AND RESOLUTIONS)		minors	509.11
planned unit development		probationary license	335.031
administration	1147.08	temporary instruction permit	335.03
President pro tempore	111.06	DANGEROUS ORDNANCE (see also WEAPONS)	
rules		defined	549.01
change in	111.28, 111.35	exceptions	549.01(k)
suspension of	111.30	failure to secure	549.05
voting	111.20	possession	545.19(b)

DAY CARE HOMES			
zoning regulations	1123.17		
DEFINITIONS (see also specific subject involved)			
culpability	501.08		
dangerous ordnance	549.01		
detention	525.01		
drug abuse	513.01		
drug paraphernalia	513.12		
explosives	549.01		
gambling	517.01		
general	101.02		
intoxicants	529.01		
law enforcement officer	501.01		
liquor control	529.01		
material harmful to juveniles	533.01		
obscenity	533.01		
offense of violence	501.01		
physical harm	501.01		
property	501.01		
public servant	525.01		
sexual offenses	533.01		
sexually oriented business standards	707.02		
Subdivision Regulations	1105.04		
theft and fraud	545.01		
Traffic Code	Ch. 301		
weapons	549.01		
Zoning Code	Ch.1121		
DEFRAUDING			
creditors	545.17		
DEMOLITION			
historic preservation	1327.15		
lot regulations	1301.08, 1303.05		
permit fee	1301.07		
permit required	1301.07.3, 1303.04		
DEMOLITION DERBY (see MOTOR VEHICLE RACING)			
DERELICTION OF DUTY	525.12		
DESECRATION	541.07		
DETENTION			
defined	525.01		
shoplifters	545.04		
DISCRIMINATION			
ethnic intimidation	541.08		
DISORDERLY CONDUCT			
cemeteries, in	933.15		
disturbing others	509.03		
inducing panic	509.06		
intoxicated persons	509.03		
intoxication; drug abuse	509.09		
riot (see RIOT)			
DISTURBING THE PEACE			
mechanical musical instrument	741.06		
muffler noise	337.20		
prohibited	509.08		
racing vehicle motor	331.36		
squealing tires, peeling	331.36		
vehicle exhaust noise	331.36		
DOGS (see ANIMALS)			
DOMESTIC VIOLENCE	537.14		
DRAG RACING	333.07		
DRAINAGE (see also SEWERS AND DRAINAGE)			
Subdivision Regulations	1109.05		
DRIVER'S LICENSE (see also COMMERCIAL DRIVERS)			
application falsification	335.04(e)		
display	335.06		
fictitious, revoked, altered	335.04(a)		
lending	335.04(b)		
motorcycle, off-highway	375.05		
motorcycle operator	335.01(a)		
motorized bicycle	374.01		
nonresident driver	335.01(b)		
Ohio license required for in state residents	335.021		
permitting operation without possession	335.02		
more than one	335.02		
someone else's	335.04(c)		
probationary; curfew	335.031		
prohibited acts	335.04		
required	335.01		
restriction violation	335.07		
revoked or suspended driving with	335.07		
failure to surrender	335.04(d)		
snowmobile or all purpose vehicle	375.05		

DRIVER'S LICENSE (Cont.)		DRIVING (Cont.)	
suspended, driving under	335.074	fire hose, over	331.28
temporary, licensed		following	
driver required	335.03	emergency or safety vehicle	331.27
DRIVEWAY		too closely	331.09
construction material	905.03	grade crossing	331.39, 331.40
parking in front of	351.03	hazardous zones	331.07
penalty	905.99	immobilization order	333.10
permit		intersection	
fee	905.02	obstructing	331.33
required	905.01	right of way	331.16
right of way		shortcutting	331.41
entering	331.17	turning at	331.10
leaving	331.22, 331.23	lanes, within	331.08
turning into	331.11	lane-use control	
width	905.04	signal indications	313.04
DRIVING		left side of street	331.06
accident (see ACCIDENT)		one-way street	331.30
allowing another		operate defined	301.201
to drive illegally	335.05	OVI suspension, under	335.071
approaching stationary public		passing	
safety vehicle	333.031	left of center	331.05
assured clear distance	331.09, 333.03	left side	331.03
backing vehicle	331.13	no passing zones	331.07
bicycle path use prohibited	373.13	right side	331.02, 331.04
cell phone use prohibited	335.032	racing motor	331.36
cemeteries, in	933.14	reckless	
certificate of title required	335.08	failure to control	331.34, 333.08
change of course	331.14, 331.34	full time and attention	331.34
closed road, on	331.26, 331.47	prohibited	333.09
construction zone,		willful, wanton disregard	333.02
vehicular assault in	537.021	right of way	
control of vehicle	331.34, 333.08	funeral procession	331.24
crosswalk, obstructing	331.33	intersections	331.16
divided street	331.31	public safety	
drag racing	333.07	vehicle	331.21, 331.211
driver's view, control	331.25, 337.21	turning left	331.17
drunk or drugged	333.01	right side of street	331.01
earplugs prohibited	331.43	rotary traffic island, around	331.30
electronic wireless communication		safety zone, through	331.29
device use prohibited		shortcutting	331.41
while driving	335.032	sidewalk, street lawn, curb; on	331.37
entering or crossing		signals for turning	
roadway from other than roadway		or stopping	331.14, 331.15
duty to yield	331.22	speed (see SPEED)	
stopping at sidewalk	331.23	squealing tires	331.36
exhaust noises	331.36		

DRIVING (Cont.)		DRUG ABUSE (Cont.)	
starting vehicle	331.13	hypodermic, possession	
stopping vehicle	333.04	and dispensing	513.04, 513.10
stop signs		instruments	513.04
emergency or public		intoxicants, harmful	
safety vehicle	331.20	possession or use	513.07
operation at	331.14, 331.19	trafficking	513.11
street racing	333.07	labels, prescription	513.09
street under repair	331.26	marihuana	
suspended license	335.074	gift	513.02
texting prohibited	333.11	illegal cultivation	513.06
traffic signal indications	313.03	paraphernalia	513.121
turning		possession or use	513.03
driveway, alley		medical marijuana	
or building	331.11	cultivating, processing,	
intersection, at	331.10	dispensing	
left, right of way	331.17	prohibited	709.02, 1123.21
right of red	313.03(c)	definitions	709.01
signals	331.14, 331.15	penalty	709.99
U turns	331.12	permitting	513.05
unsafe vehicle	337.01	possession or use	513.03
water covered street, on	331.47	steroids, anabolic	513.03
weaving	331.34	walking on street	
willful, wanton disregard	333.02	under influence	371.09
wrongful entrustment		weapon use while intoxicated	549.03
of a motor vehicle	335.05	DRUNK DRIVING	333.01
yellow line	331.07	DUI	333.01
yield signs, operation at	331.18	DWELLING (see also BUILDING)	
DRUG ABUSE		definitions	1161.01
adulterated food	537.13	group residential facility	1123.18
attempt	501.09(e)	one single-family dwelling	
Comprehensive Drug Penalty Act,		per lot of record	1123.08
property accepted from	131.04	street frontage required	1123.07
controlled substance test;		E CIGARETTES	537.16
offender to pay	513.14	ELECTRIC PERSONAL ASSISTIVE	
counterfeit controlled		MOBILITY DEVICE (see also	
substances	513.13	WHEELCHAIR)	
definitions	513.01	regulations	371.12
disorderly conduct	509.09	ELECTRONIC WIRELESS	
driving under influence	333.01	COMMUNICATION DEVICE	
drug paraphernalia	513.12, 513.121	texting while driving prohibited	333.11
drug samples	513.08	use prohibited while driving	335.032

EMBLEM		EROSION AND SEDIMENTATION	
motor vehicle, illegal use	525.14	CONTROL	
EMERGENCY		Subdivision Regulations	1109.04
false alarm	509.07	ETHICS	110.01 et seq.
misconduct at	509.05	ETHNIC INTIMIDATION	541.08
telephone party line yielding	537.12	EXCAVATIONS	
traffic direction	303.02	dangerous prohibited	521.03
EMERGENCY VEHICLE (see also		parking near prohibited	351.03
PUBLIC SAFETY VEHICLE)		street	
defined	301.11	deposits	901.07
exemptions	303.041	dumpsters	901.13
following, parking near	331.27	emergency phone number	
paramedic		posting	901.12
defense and liability	133.06	emergency repairs	901.05
fees	133.10	failure to perform	901.10
siren, whistle, bell	337.19	fees	901.07
speed exceptions	333.06	general provisions	901.01
stop sign or signal, effect	331.20	haul routes	901.14
vehicle races or demolition		inspections	901.06
derby, required at	521.08	littering of streets	901.20, 901.21
EMPLOYEES, MUNICIPAL		new pavement, in	901.09
PERS contributions		oversized loads	901.15
withholding	145.01	pavement protection	901.19
ENGINEER, CITY		penalty	901.99
duties		permit	
ascertaining boundaries	135.02	application	901.02
general	135.01	plans	901.03
flood damage prevention		required	901.01(c)
enforcement	1331.13	restoration	901.04
survey records	135.03	special duty police	901.16
		street roadway plates	901.11
		stop work order	901.10, 901.24
		traffic control	901.08
		utility relocation	901.23

EXPECTORATING			FEES (Cont.)	
prohibited	521.06		Mobile Home District	
EXPLOSIVES (see			plan application	1160.03
also FIREWORKS)			paramedic	133.10
defined	301.12, 549.01		parking meters, all day fee	353.08
transporting	339.06		permit	
EYEGLASSES			boxing and wrestling	139.02
advertising,			building	1301.09
misrepresentations in	545.21		curb cut	905.02
FAIRFIELD COUNTY COMBINED			excavations	901.07
GENERAL HEALTH DISTRICT			loading zone	353.02
authority	141.01		motor vehicle race	791.02
septic tank permit	141.02		privy vault	
FAIRFIELD COUNTY MUNICIPAL			contents removal	914.05
COURT (see COURT,			sewage disposal, private	912.03(b)
MUNICIPAL)			sewer tap	913.07
FALSE INFORMATION			sign	1317.14
traffic violation	303.11		police records, copy	131.01
FALSE REPORTS			sewer	
fire alarms	509.07		storm sewer tapping	913.10
inducing panic	509.06		tapping	912.04
FALSIFICATION			utilities	
driver's license application	335.04(e)		gas and water taps	
license plate registration	335.09(f)		outside City	137.04
prohibited	525.02		new customer deposit	137.06
FEDERAL REVENUE SHARING			zoning appeals	1157.06
TRUST FUND	125.02		FELON REGISTRATION	
FEES			change of residence	
Fire Department contracts	133.03		in City	515.04
Fire/EMS Impact			outside City	515.05
Fee schedule	Ch.1345 Exh.A-1		pardoned crimes	515.08
impounding vehicle	303.084		penalty	515.99
license			photograph; fingerprints	515.03
amusement device,			report	
mechanical	731.04		content	515.02
arcades	715.02		inspection	515.07
liquidation sale	721.11		removal	515.06
musical instrument,			required	515.01
mechanical	741.04		FENCES	
sexually oriented			abutting freeways	1123.20
business	707.06		barbed wire	521.05(a)
sign installation	1317.13		City Engineer to	
taxicab	771.03		ascertain boundary	135.02
			electric	1318.01
			residential fences and walls	1125.03
			zoning regulations	1123.11

FINANCE		FIRE DEPARTMENT	
cooperative purchasing		appointee age limitation waived	133.09
with State	129.01	defense and liability	
Council expenditure of money	111.24	of members	133.06
funds (see FUNDS)		Disability and Pension Fund	
Treasury Investment Committee	125.01	contribution pick-up	133.08
FIRE		fire protection contracts	
alarm (see ALARM SYSTEMS)		authorized	133.02
arson (see ARSON)		charges	133.03
false alarm	509.07	disposition of funds	133.04
parking interfering with		income tax levied for	181.041
fire-fighting	351.03(q)	paramedic	
FIREARM (see WEAPONS)		defense and liability	133.06
FIRE CHIEF		fees	133.10
power to subpoena witnesses		runs outside City	
and documents	133.07	authorized	133.01
Safety Service Board member	130.01	when made	133.05
FIRE CODE		FIRE/EMS IMPACT FEES (see	
adopted	1525.01	IMPACT FEES)	
amendments	1525.02		

FIRE HOSE		FLOOD DAMAGE REDUCTION (Cont.)	
driving over	331.28	methods of reducing losses	1331.04
FIRE HYDRANTS		penalty	1331.99
advertising on	541.09	severability	1331.12
installed in developments (see UTILITIES)		statement of purpose	1331.03
parking near prohibited	351.03	statutory authorization	1331.01
FIRE INSURANCE PROCEEDS		subdivision regulations	1109.03
Account Insurance Escrow	1530.03	variances	1331.16
administration	1530.04	warning, liability disclaimer	1331.11
State procedure adopted	1530.01	FOOD	
unsafe buildings		adulterated	537.13
removed or repaired	1530.02	FORGERY	
FIRE LANES 331.46		identification card	545.20
FIREMAN		FOWL (see also ANIMALS)	
directing traffic	303.02(a)	coloring; sale or display	505.12
FIRE PREVENTION BUREAU		running at large	505.01
Chief; power to subpoena		FRAUD	
witnesses and documents	133.07	bad check passing	545.09
FIRE SAFETY		credit card	545.10
open burning	1540.02	creditors	545.17
FIRE STATION		definitions	545.01
parking near prohibited	351.03	income tax	182.15
FIRE TRUCK		insurance	545.07
approaching when stationary	333.031	personating an officer	545.16
following, parking near	331.27	securing writings by deception	545.15
FLAMMABLE LIQUIDS (see also HAZARDOUS SUBSTANCES)		FREEWAY (see STREETS)	
defined	301.14	FUNDS	
FLOOD DAMAGE REDUCTION		BUSTR Financial	
abrogation, greater restriction	1331.09	Assurance Fund	125.03
administration	1331.13	Cemetery Trust Funds	933.21
appeals	1331.16	federal revenue	
applicable lands	1331.06	sharing trust fund	125.02
basis for areas		Perpetual Care Fund	933.16
of special hazard	1331.07	Sanitary Sewer Fund	915.09
definitions	1331.05	Volunteer Peace Officers'	
development permit	1331.14	Dependents Fund	131.06.1
development standards	1331.15	FUNERAL PROCESSION	
enforcement	1331.17	driving in	331.24
findings of fact	1331.02	GAMBLING	
interpretation	1331.10	bingo (see BINGO)	
		bookmaking	517.02
		cheating	517.05
		definitions	517.01

GAMBLING (Cont.)		GAS, NATURAL (Cont.)	
devices		permit	917.07
prohibited	731.02	rate stabilization fund	917.15
seizure and destruction	731.10	rules and regulations	917.12
games of chance		schedules	
conducting	517.02(d)	commercial	917.04
records	517.11	industrial	917.05
operating house	517.03	outside City	917.06
prohibited conduct	517.02	residential	917.03
public gaming	517.04	service outside City	917.14
raffles	517.08	special contracts	917.13
skill-based amusement devices	517.15	transportation service	917.08
GARAGE		GAS UTILITY (see UTILITIES)	
setback from alley	1165.12	GROUP RESIDENTIAL FACILITY	
GARBAGE AND RUBBISH		zoning regulations	1123.18
collection		GUN (see WEAPONS)	
bulk pick-up; rates	937.15	HALLOWEEN	
business prohibited	937.06	adulterated food	537.13
charges a lien	937.16	HANDICAPPED PERSONS	
rates 937.03		blind pedestrian	371.02
regulations	937.08	definitions	1161.01
service discontinued;		mobility device	371.12
nuisance conditions	937.10	parking	
transfer station rates	937.12	locations	351.04
unacceptable waste	937.14	signs	351.19
vehicles	937.07	spaces designated	351.18
yard wastes	937.14(a)(3)	service dog, assaulting	525.15
container regulations	937.05	wheelchair, motorized	
definitions	937.01	defined	301.52
dumpsters	937.11	operation of	371.11
fire hazard		HIGHWAY (see STREETS)	
littering (see LITTERING)		HILLSIDE DEVELOPMENT (see	
ownership of refuse	937.09	SUBDIVISION REGULATIONS)	
penalty	937.99	HISTORIC LANCASTER COMMISSION	
private disposal	937.04	established	1327.04
purpose of regulations	937.02	guidelines	1327.07
refuse storage; failure to obey	554.05	organization	1327.06
solid waste disposal fees	937.13	powers and duties	1327.05
GAS, NATURAL (see also UTILITIES)		HISTORIC PRESERVATION/DESIGN	
conditions of service	917.10	REVIEW	
cost recovery charge	917.11	appeals	1327.18
definitions	917.01	certificate of appropriateness	1327.24
emergencies	917.17	definitions	1327.02
fees	917.09	demolition	1327.15
measurements	917.02		
operating cost adjustment	917.16		

HISTORIC PRESERVATION/DESIGN		IMPACT FEES	
REVIEW (Cont.)		appeals	1345.17
design guidelines	1327.23	chapter	
Design Review Districts	1327.03	effective date	1345.20
economic hardship	1327.13	intent and purposes	1345.03
enforcement	1327.22	repealer; liberal	
Historic Lancaster Commission (see		construction	1345.18
HISTORIC LANCASTER		rules of construction	1345.04
COMMISSION)		severability	1345.19
landmarks	1327.03	title; applicability	1345.02
listed properties	1327.03	computation of amount	1345.07
maintenance		credits against	1345.14
failure to maintain	1327.17	definitions	1345.05
generally	1327.16	districts	
penalty	1327.99	established	1345.09
purpose	1327.01	review and termination	1345.15
remedies	1327.20	exemption from payment	1345.13
severability	1327.19	fee schedule	Ch.1345 Exh.A-1
stop work order	1327.21	imposition of fee	1345.06
unusual or compelling		legislative findings	1345.01
circumstances	1327.14	payment	1345.08
violation		penalty provisions	1345.16
criminal	1327.99	refunds	1345.12
notice of	1327.22	trust funds established	1345.10
HITCHHIKING	371.06	use of funds	1345.11
HIT-SKIP (see ACCIDENT)		IMPERSONATION	
HOME OCCUPATIONS		law enforcement	
definition	1161.01	officer to defraud	545.16
zoning regulations	1125.06	peace officer, private police	
HOMICIDE		officer	525.03
failure to report	525.05(c)	IMPORTUNING	533.05
negligent	537.01	IMPOUNDING	
vehicular	537.02	animals	505.02
HORN	337.19	bicycle	373.12
HORSES (see ANIMALS)		vehicle	
HOTEL OR MOTEL		damage by removal	
minors engaging		or storage	303.082
accommodations	529.02	expense of removal	
tax (see LODGING TAX)		and storage	303.083
HUNTING		fee	303.085
prohibited	505.11	notice to owner;	
HYPODERMIC		redemption	303.084
possession, dispensing	513.04, 513.10	payment of charges not release	
IDENTIFICATION CARD		from prosecution	303.081
forgery	545.20	storage charges	303.085
misrepresentation	529.021	towing rotation	303.087
IMMOBILIZATION ORDER		traffic violation	303.08
driving under	333.10		

IMPROVEMENTS		INCOME TAX EFFECTIVE	
subdivision (see		JANUARY 1, 2016	
SUBDIVISION REGULATIONS)		annual return	182.09
INCOME TAX (see also INCOME TAX		assessment	182.17
EFFECTIVE JANUARY 1,		audit	182.11
2016)		authority to levy	182.01
Administrator		Board of Tax Review	182.18
duties	181.09	collection at source	182.05
investigative powers	181.10	confidentiality	182.14
allocation of funds	181.15	credit	182.08
Board of Review	181.14	definitions	182.03
collection		effective date	182.02
after chapter termination	181.18	estimated tax; declaration of	182.07
at source	181.07	fees and charges	182.10
unpaid taxes	181.12	fraud	182.15
Commissioner; appointment,		income subject to tax	
removal	121.02	individuals	182.04
confidential information;		net profit	182.06
penalty	181.10	penalty and interest	182.10
declarations	181.08	rounding	182.12
definitions	181.02	rules	182.20
effective period	181.05	statute of limitations	182.19
exception	181.03(e)	Tax Administrator	182.13, 182.16
imposition	181.03	violations; penalty	182.99
imposition of additional for		INDECENCY (see OBSCENITY;	
fire services, providing	181.043	SEXUAL OFFENSES)	
parks and recreation	181.04	INDUSTRIAL DISTRICTS (see	
Police and Fire		also ZONING DISTRICTS)	
Departments	181.041	establishment and purpose	1135.01
interests; penalties	181.11	IH Industrial Heavy District	1135.04
Mayor in control of	121.01	IL Industrial Light District	1135.02
payment	181.06	IM Industrial	
performance withholding incentive		Moderate District	1135.03
historic district jobs	181.23	INDUSTRIAL WASTE (see SEWERS)	
industrial/advanced		INSURANCE FRAUD	545.07
technology jobs	181.22	INTERNATIONAL FIRE CODE	
purpose; levy	181.01	adopted	1303.01
refunds of overpayments	181.12	INTERSECTION	
registration of tenants,		defined	301.17
contractors, employees	181.20	obstructing	331.33
relief provisions	181.16	parking in	351.03
return check or ACH charge	181.21	right of way	331.16, 331.17
returns		shortcutting	331.41
after last effective year	181.18	stop signs	313.02, 331.19
amended	181.06	turning at	331.10
consolidated	181.03(d)	INTOXICANT, HARMFUL	
failure to file; improper	181.09(c)	possessing, using	513.07
required; forms; filing	181.06	trafficking	513.11
saving clause	181.17	INTOXICANTS	
violations; penalty	181.13	consumption	
		hours	529.08
		motor vehicle, in	529.04
		definitions	529.01

INTOXICANTS (Cont.)		KEYS	
manufacture permit	529.05	parking, removal	303.03, 351.07
open container		KNIFE (see WEAPONS)	
outdoor refreshment		LANDSCAPING	
areas, in	705.04	purpose of requirements	1139.01
regulations	529.07	shrubbery in street right of way	311.06
permit for sale or manufacture	529.05	trees (see TREES)	
sale		yard waste (see GARBAGE	
hours	529.08	AND RUBBISH)	
intoxicated persons, to	529.03	LAW DIRECTOR (see	
low-alcohol beverages	529.06	also PUBLIC SERVANT)	
minors, to	529.02, 529.06	annual report	123.02
permit	529.05	full-time position, as	123.01
purchase by		LAW ENFORCEMENT (see	
minors	529.06, 529.021	specific subject involved)	
securing public		LAW ENFORCEMENT OFFICER (see	
accommodations	529.02	also POLICE OFFICER;	
INTOXICATION		PUBLIC SERVANT)	
criminal liability	501.07	defined	501.01
disorderly conduct	509.03, 509.09	dereliction of duty	525.12
disturbing the peace	509.08	failure to aid	525.06
driving while		hampering at emergency	509.05
intoxicated; testing	333.01	ignition key removal	303.03
walking on street	371.09	personating	545.16
weapon use	549.03	refusal to disclose personal information	
INVASION OF PRIVACY		to in public place	525.17
voyeurism	533.06	LIABILITY	
ITINERANT MERCHANTS		criminal	
defined	785.01	intoxication	501.07
penalty	785.99	organizational	501.11
registration		personal	501.07
information	785.03	LIBRARY	
required	785.02	rights; property damage	545.04
JAKE BRAKES	339.13	spitting prohibited	521.06
JAYWALKING	371.03	LICENSE (see also PERMIT)	
JUKE BOX (see MUSICAL		amusement device, mechanical	
INSTRUMENTS,		each device	731.03
MECHANICAL)		exhibitor	731.02
JUNK AND SALVAGE YARDS		arcades	715.01
definition	1161.01	auction	711.01
JUNK MOTOR VEHICLE		driving (see DRIVER'S LICENSE)	
impounding	303.08	fees (see FEES)	
public or		liquidation sale	721.01
private property	343.01 et seq.	musical instrument, mechanical	741.02
JURISDICTION	501.05	scrap metal dealers	781.02 et seq.
JUVENILE (see also MINOR)		sexually oriented	
delinquency, contributing to	537.18	business	707.04 et seq.
material harmful to		sign installation	1317.12
deception to obtain	533.12	trucked waste operators	914.02 et seq.
displaying	533.13		
disseminating	533.11		

LICENSE PLATES		LODGING TAX	
display	335.09	actions to collect	185.10
expired or unlawful; out of state	335.10	application	185.03
illegal		collection after	
impounding vehicle	303.08	chapter termination	185.14
use of	335.11	definitions	185.02
rear, illumination	337.04	effective period	185.01
registration within thirty days		failure to report and collect	185.09
of residency	335.111	interest on unpaid	185.11
unobstructed	335.10	penalty	185.99
LIGHTS, VEHICLE (see		purpose	185.01
VEHICLE LIGHTS)		records	185.05
LIMITATION OF		refunds	185.08
PROSECUTION	501.06	returns	
LIQUIDATION SALES		failure to file	185.09
definitions	721.02	filing	185.07
examiners	721.07	rules and regulations	185.12
exceptions	721.12	separately stated and charged	185.06
information confidential	721.04, 721.07	transient guest	
legislative findings	721.01	failure to pay	185.13(b)
license		to pay	185.04
application	721.04	violations	185.13
application investigation	721.06	LOITERING	
bond	721.05	solicitation, to engage in	533.091
denial	721.06	unlawful congregation on sidewalks,	
fee	721.11	public grounds	509.10
information confidential	721.04	LOTS (see also specific district involved)	
inventory required	721.04	definitions	1105.15, 1161.01
issuance and conditions	721.08	demolition, after	1301.08
renewal	721.10	district regulations	
required	721.03	Agriculture District	1127.06
revocation	721.09	Office Districts	1131.05
penalty	721.99	PUD Districts	1147.05
LIQUOR (see INTOXICANTS;		RE District	1129.02(e)
INTOXICATION)		RM District	1129.04(e)
LITTERING		RMH District	1129.05(e)
motor vehicle, from	331.42	RS District	1129.03(e)
LOADING ZONES (see		division of	1123.06
also VEHICLE LOADS)		nonconforming	1153.05
authorized users	353.06	one single-family dwelling	
courtesy loading zone	353.07	per lot of record	1123.08
parking in	353.05	street frontage required	1123.07
permit		Subdivision Regulations	1109.07
application; inspection	353.01	top soil unimproved or	
cancellation or renewal		unseeded	521.04
of present permits	353.04	MANHOLE COVER	
credit to present permit		tampering with	313.08
holders for signs	353.03	MANSLAUGHTER, VEHICULAR	537.02
fees; exceptions	353.02	MANUFACTURED HOME	
signs; maintenance	353.02	definition	1161.01

MANUFACTURED HOME (Cont.)		MINOR (Cont.)	
occupying moving	331.35	hotel, campsite, etc., engaging	529.02
MARIHUANA (see DRUG ABUSE)		intoxicant sales	529.02, 529.06
MASSAGE		play streets designated	311.05
advertising, unlawful	533.14	scrap metal dealer, dealing	
MAYOR (see also PUBLIC SERVANT)		with prohibited	781.10
income tax, control of	121.01	unlawful sexual conduct	
member of		with a minor	533.03
Planning Commission	1101.02	MISDEMEANOR (see OFFENSE)	
Safety Service Board	130.01	MISSILES	549.09
Taxicab Board	771.02	MOBILE HOME	
MEETINGS, OPEN (see		defined as a motor vehicle	301.20
also specific subject involved)		definition	1161.01
definitions	109.02	occupying moving	331.35
disturbing lawful	509.04	MOPED (see MOTORIZED BICYCLE)	
general provisions	109.07	MOTORCYCLE (see also BICYCLE)	
notice of		brakes	337.18
news media, to	109.05	defined	301.19
organizational meetings	109.03	handle bars	373.02
regulations meetings	109.03	headlight required	337.03
special meetings	109.04, 109.05	helmets; safety glasses	373.02
specific types of business	109.06	license to operate	335.01(a)
purpose of regulations	109.01	muffler	337.20
MENACING (see also THREATS)		races (see MOTOR VEHICLE RACING)	
aggravated	537.05	rear-view mirror	337.21
physical harm	537.06	riding abreast	373.04
stalking, by	537.051	seat, use	373.02
MINI-BIKE (see		vehicle, attaching to	373.03
ALL PURPOSE VEHICLE)		MOTORCYCLE, OFF-	
MINOR (see also JUVENILE)		HIGHWAY	
cemeteries, in	933.13	accident reports	375.07
contributing to delinquency of	537.18	certificate of title	375.08
criminal child enticement	537.17	definitions	375.01
curfew	335.031, 509.11	equipment	375.02
day care home regulations	1123.17	licensing requirements,	
distributing to		operator	375.05
cigarettes, tobacco, nicotine		operation	
products	537.16	permitted	375.04
harmful intoxicants	513.11	prohibited	375.03
endangering	537.07	T r a f f i c	C o d e
firearm purchase	549.07	application	375.03
games in streets	311.04	vehicle registration	375.06
		MOTORIZED BICYCLE	
		accidents	374.14, 374.15
		altering serial numbers,	
		stickers or plates	374.11

MOTORIZED BICYCLE (Cont.)

attaching to vehicle	374.03
brakes	374.06
control and speed	374.08
definition	301.04(b)
equipment	374.01
helmets, safety glasses	374.01, 374.02
license	
fictitious, canceled, revoked, etc.	374.12(a)
lending	374.12(b)
possession of	374.13
required	374.01
lights and reflector	337.02, 374.06
parking	374.09
penalty	374.99
prohibited acts	374.12
restrictions on operations	374.02
riding	
abreast	374.04
right side of roadway	374.07
sidewalks	374.10
traffic rules; passing	374.07
signaling device	374.05
MOTOR VEHICLE	
advertising from	331.44
all purpose (see ALL PURPOSE VEHICLE)	
certificate of title	335.08
criminal forfeiture of	335.05(c)
definitions	301.20, 301.51
display for sale	1123.15
driving (see DRIVING)	
emblem, illegal use	525.14
entering or leaving moving vehicle	371.06
equipment (see VEHICLE EQUIPMENT)	
homicide by	537.02
immobilization order	333.10
impounding (see IMPOUNDING)	
junk (see JUNK MOTOR VEHICLE)	
key removal	303.03, 351.07

MOTOR VEHICLE (Cont.)

license plates (see LICENSE PLATES)	
liquor consumption; open container	529.04
littering from	331.42
low-speed	345.01, 345.02
operation (see DRIVING)	
racing (see MOTOR VEHICLE RACING)	
registration within thirty days of residency	335.111
riding on outside	371.06
slow moving (see COMMERCIAL AND HEAVY VEHICLE)	
snowmobile (see SNOWMOBILE)	
storage or display	1123.15
trespass	545.06
unauthorized use	545.06
unsafe	337.01
vehicular vandalism	541.10
weapon handling in	549.04
wrongful entrustment of	335.05
MOTOR VEHICLE LICENSE TAX	
additional tax	183.03
levy	183.01
reductions and exemptions	183.02
MOTOR VEHICLE RACING	
Commission	
created; members	791.01
supervision by	791.02
emergency vehicle required at	521.08
penalty	791.99
permit; fee	791.02
rules and regulations	791.03
street racing	333.07
MUFFLER (see VEHICLE EQUIPMENT)	
MUSEUM	
desecration	541.07
rights; property damage	545.04
MUSICAL INSTRUMENTS, MECHANICAL	
definitions	741.01
disturbing the peace	741.06

MUSICAL INSTRUMENTS, MECHANICAL (Cont.)		OBSTRUCTIONS	
license		intersection; crosswalk	331.33
appeals	741.09	sewers and drainage	913.09
application	741.03	shrubbery in street right of way	311.06
expiration	741.04	stopping vehicle	333.04
issuance; fee	741.04	street	
records	741.05	generally	311.01
registration sticker	741.04	permit to obstruct	1311.01
required	741.02	railroad, by	553.01
revocation; denial	741.08	OFFENSE (see also CRIMINAL; specific subject involved)	
Mayor's regulations	741.07	attempt	501.09
obscenity	741.06	citation and settlement in	
penalty	741.99	lieu of prosecution	101.08
NATIONAL ELECTRICAL CODE		classification	501.02
adopted	1303.01(g)	common law, abrogated	501.03
NEGLIGENT HOMICIDE	537.01	complicity in commission	501.10
NOISE		compounding	525.04
disorderly conduct	509.03	construction, rules of	501.04
disturbing the peace	509.08	failure to report	525.05
dogs barking or howling	505.09	felons (see FELON REGISTRATION)	
sound amplification devices	509.08	fraud (see FRAUD)	
NONCONFORMITIES (see USE REGULATIONS)		gambling	517.01
NUISANCE		jurisdiction	501.05
animals	505.08	liability	501.07
dead trees, tree limbs	521.10	motor vehicle or traffic	
OBSCENITY (see also SEXUALLY ORIENTED BUSINESS STANDARDS)		offense, predicate	301.251
definitions	531.01, 533.01	organizational (see ORGANIZATIONS)	
disturbing the peace	509.08	penalty	501.99
materials harmful to		prosecution limitation	501.06
juveniles (see JUVENILE)		sexual (see SEXUAL OFFENSES)	
mechanical musical		theft (see THEFT)	
instrument, prohibited on	741.06	violent, defined	501.01
notice of obscene		OFFENSES AGAINST PERSONS (see specific subject involved)	
material or action	531.03	OFFENSES AGAINST PROPERTY (see specific subject involved)	
penalty	531.99	OFFICE DISTRICT (see also ZONING DISTRICTS)	
presumption of knowledge; actual		accessory uses	1131.03
notice and defense	533.02	bulk and area requirements	1131.05
prohibited conduct	531.02	principal uses	1131.02
telephone call, obscene	537.10	purposes	1131.01
types of proceedings	531.04	special exception uses	1131.04
OBSTRUCTING JUSTICE	525.08		
OBSTRUCTING OFFICIAL BUSINESS	525.07		

OFFICIALS, MUNICIPAL (see PUBLIC SERVANT)		OVI	
OFFICIAL STANDARDS		driving under suspension	335.071
song	107.01	prohibitions	333.01
OHIO BUILDING CODE		PANHANDLING	
adopted	1301.01	unlawful	509.12
OHIO MECHANICAL CODE		PARADE	311.02
adopted	1303.01(b)	PARK COMMISSIONERS, BOARD OF	
OHIO PLUMBING CODE		President as Planning	
adopted	1303.01(e)	Commission member	1101.02
OHIO RESIDENTIAL CODE		recreational activities	
adopted	1301.01	supervised	931.03
ONE-WAY STREET	331.30	PARK DEPARTMENT	
OPEN BURNING	1540.02	SUPERINTENDENT	
OPERATOR'S LICENSE (see DRIVER'S LICENSE)		Municipal Arborist, as	939.03, 939.05
ORDINANCES AND RESOLUTIONS (see also CODIFIED ORDINANCES)		PARKING	
action of Council by; procedure	111.23	angle	351.05
book of provided to		bicycle	373.09
Council members	111.37	brake, setting	351.07
expenditures of money	111.24	bus stop, in	351.10
introduction	111.21	double	351.03
limitations on reference	111.22	emergency, safety	
resolutions	111.24	vehicle, near	331.27
ORGANIZATIONS		handicapped	351.04
liability	501.11	signs	351.19
penalty	501.99(b)	spaces designated	351.18
personal accountability	501.12	impounding vehicle	303.08
OUTDOOR REFRESHMENT AREAS		key removal	303.03, 351.07
application process for events in	705.05	liability for violation	351.02
creation, expansion	705.02	loading zone	351.09
definitions	705.01	locations for	
existing areas, review and		handicapped persons	351.04
re-approval	705.03	metered areas; special permit	353.08
rules governing patrons;		motorized bicycle	374.09
open containers	705.04	off-street (see PARKING, OFF-STREET)	
safety requirements; signs; cups	705.05		

PARKING (Cont.)		PARKING AND LOADING, OFF-STREET (Cont.)	
opening door on traffic side	351.08	definitions	1161.01
owner prima-facie liable	351.02	design standards	
parallel	351.04	loading areas	1151.05
posted private property	351.20	parking areas	1151.04
prohibited		general requirements	1151.02
blocking right of way	351.11	nonconforming	1153.08
fire lanes	351.031	parking spaces	
places	351.03, 351.12	required number	1151.08
snow removal, during	351.15	schedule of	1151.09
street cleaning, during	351.15	PUD Districts	1147.07
trailer, camper, etc.		setbacks	1151.03
on street	351.17	shared parking	1151.06
trucks on residential streets	351.16	PARKS	
removal of unattended vehicle	351.01	bike trail	931.011
selling, washing or		hours of operation	931.05
repairing vehicle	351.06	income tax levied for	181.04
stopping engine	351.07	motor vehicle, in	931.06
taxicab stand, in	351.10	Open Space Plan	931.02
time limit		park rangers	931.04
generally	351.13	supervision of	
parking spaces	351.21	recreational activities	931.03
trailers	1167.09	trail regulation	931.07
vehicle containing		unlawful congregation	509.10
offensive substances	351.14	water, furnished free	911.01
PARKING AND LOADING, OFF-STREET (see also LOADING ZONES; PARKING)		Zane Parks named	931.01
applicability of requirements	1151.01	PEACE OFFICER (see also POLICE OFFICER)	
CBD District	1151.07	misconduct, false allegation of	525.16

PEDDLERS, SOLICITORS AND CANVASSERS		PENALTY (see also specific subject involved)	
charitable solicitations in roadway; permit	751.07	general	101.99
definitions	751.01	general offenses	501.99
organizational liability	751.03	Subdivision Regulations	1117.03
registration card; display of	751.04	Traffic Code	303.99(a)(1)
registration required	751.02	Zoning Code	1155.03
street peddler	751.06	PERMIT (see also LICENSE)	
PEDESTRIAN		boxing and wrestling	139.02
blind person	371.02	building (see BUILDING PERMIT)	
bridge or railroad crossing, on charitable	371.10	charitable solicitation in roadway	751.07
solicitations on streets	751.07	curb cut	905.01
control signal	313.05	excavation	901.01(c)
crosswalk, right half	371.04	fees (see FEES)	
crosswalk, right of way	371.01	flood plain development	1331.14
defined	301.22	intoxicant sale or manufacture	529.05
diagonal crossing		loading zone	353.01
of intersection	371.03	motor vehicle race	791.02
electric personal assistive mobility device	371.12(b)	parades; street assembly	311.02
freeway, on	303.06	septic tanks	141.02
hitchhiking	371.06	sewage disposal, private	912.03
intoxicated on street	371.09	sewer discharge	916.09
jaywalking	371.03	sewer tap	913.06
right of way, yielding	371.03, 371.08	signs	1317.10
sidewalk, right of way	371.07	street excavations	901.03
sidewalk, use required	371.05	temporary driver's instruction	335.03
soliciting	371.06	tire storage, outside	1535.04
street or highway, on	371.05	trucked waste	914.01
wheelchair, motorized	371.11	vehicle, overweight	339.02
yielding to public		wastewater discharge	916.09
safety vehicles	371.08	wireless telecommunications	1339.13
PEEPING TOM	533.06	zoning	
		clearance	1155.02
		special exception	
		use permits	1157.10
		PHYSICAL CONTROL	333.01
		PHYSICAL HARM	
		defined	501.01
		domestic violence	537.14
		missiles	549.09

PHYSICAL HARM (Cont.)					
temporary protection order	537.15				
PINBALL MACHINES (see					
AMUSEMENT DEVICES,					
MECHANICAL; ARCADES)					
PLANNED UNIT DEVELOPMENT					
administration of	1147.08				
bulk and area requirements	1147.05				
definitions	1161.01				
description	1147.01				
general provisions	1147.03				
off-street parking and loading	1147.07				
perimeter requirements	1147.06				
permitted uses	1147.04				
purposes	1147.02				
PLANNING COMMISSION					
established	1101.01				
members; term;					
no compensation	1101.02				
organization; term	1101.02				
planned unit development					
administration	1147.08				
powers and duties	1101.03				
subdivision authority (see					
SUBDIVISION REGULATIONS)					
PLAT (see SUBDIVISION					
REGULATIONS)					
POISONING					
adulterated food	537.13				
animals	505.06				
POLICE CHIEF					
gasoline allowance	131.02				
member of					
Safety Service Board	130.01				
Taxicab Board	771.02				
regulations by	305.01				
POLICE DEPARTMENT					
appointee age limitation waived	131.05				
Comprehensive Drug Penalty Act,					
property accepted from	131.04				
Disability and Pension Fund,					
pick-up of contributions	131.03				
income tax levied for	181.041				
records, copy fee	131.01				
reserve unit	131.06				
unclaimed property, donation of	131.07				
Volunteer Peace Officers'					
Dependents Fund	131.06.1				
POLICE OFFICER (see also LAW					
ENFORCEMENT OFFICER)					
auxiliary as park rangers	931.04				
false information given to	303.11				
fleeing	303.01				
ignition key removal	303.03				
traffic order, compliance with	303.01				
POOL TABLES (see ARCADES)					
PORNOGRAPHY (see OBSCENITY)					
PORT AUTHORITY					
appointment of original Board	140.04				
Board of Directors	140.03				
created	140.01				
dissolving	140.06				
notice of meetings	140.05				
territorial limits	140.02				
PRIVATE PROPERTY					
posted, parking	351.20				
PRIVATE ROAD					
right of way					
entering	331.17				
leaving	331.22, 331.23				
turning into	331.11				
PROBATION OFFICER	161.01				
PROCURING (see PROSTITUTION)					
PROPERTY (see also					
PROPERTY DESTRUCTION)					
defined	501.01				
stolen (see THEFT)					
unauthorized use	545.06, 545.08				
PROPERTY DESTRUCTION					
arson	541.01, 541.02				
cemeteries, in	933.12				
criminal damaging					
or endangering	541.03				
criminal mischief	541.04				
desecration	541.07				
library; museum;					
archival institution	545.04				
railroad vandalism	553.04, 553.05				
shrubs, trees, crops	541.06				
tampering (see TAMPERING)					
traffic signals	313.08				
vehicular vandalism	541.10				
PROSTITUTION					
defined	533.01				

PROSTITUTION (Cont.)					
loitering to engage					
in solicitation		533.091			
procuring		533.08			
prohibited		533.10			
soliciting		533.09			
PUBLIC OFFICIAL (see					
PUBLIC SERVANT)					
PUBLIC SAFETY VEHICLE (see					
also EMERGENCY VEHICLE)					
approaching when stationary		333.031			
defined		301.27			
exemptions		303.041			
following, parking near		331.27			
pedestrian to yield to		371.08			
right of way	331.21, 331.211				
siren, whistle, bell		337.19			
speed exceptions		333.06			
stop sign or signal, effect		331.20			
PUBLIC SERVANT					
civil rights interference		525.13			
contract interest		525.10			
defined		525.01			
impersonation		525.03			
improper compensation		525.11			
obstructing		525.07			
PUBLIC TRANSIT BOARD					
composition		139.01			
QUARANTINE					
animal bites		505.10			
RACING (see MOTOR					
VEHICLE RACING)					
RAILROAD					
abandoned; obstructing streets		553.011			
climbing on cars	553.02, 553.04(b)				
definitions	301.28 et seq.				
dropping objects onto	553.04(a)				
grade crossing					
driving across		331.39			
obstructing		331.33			
parking prohibited near		351.03			
pedestrian on		371.10			
stopping at		331.40			
taxicab at		771.14			
locomotive engineer's duties		553.03			
obstructing streets		553.01			
trespassing on railroad					
property		553.04(d)			
RAILROAD (Cont.)					
vandalism					
grade crossing or					
protective device		553.05			
prohibited		553.04			
RECEIVING					
STOLEN PROPERTY		545.18			
RECKLESS DRIVING (see DRIVING)					
RECORDS AND REPORTS					
accident, snowmobile or					
all purpose vehicle		375.07			
animal bites		505.10			
animal impounding					
and disposition		505.02			
failure to report crime or death		525.05			
Law Director's annual		123.02			
police; copy fee		131.01			
scrap metal dealers		781.07			
surveys, grades and levels		135.03			
tampering with		545.14			
wounds and burns		525.05			
RECREATIONAL VEHICLE					
definition		1161.01			
flood plain regulations		1331.15(e)			
RESIDENTIAL DISTRICTS (see					
also ZONING DISTRICTS)					
defined		301.31			
establishment and purpose		1129.01			
RE Residential Single-Family					
Estate District		1129.02			
RS Residential Single-					
Family Districts		1129.03			
RM Residential Multi-					
Family Districts		1129.04			
RMH Residential Manufactured					
Home District		1129.05			
speed		333.03			
through streets		313.02(b)			
truck parking prohibited		351.16			
RESISTING ARREST		525.09			
RESTAURANT					
outdoor areas (see OUTDOOR					
REFRESHMENT AREAS)					
RESTRAINT, UNLAWFUL		537.08			
RIGHT TURN ON RED		313.03(c)(2)			

RIOT			SATELLITE DISHES	
failure to disperse	509.02		zoning regulations	1125.04
prohibited	509.01		SCHOOL BUS	
ROAD SERVICE VEHICLES			defined	301.35
approaching	333.031		digital monitoring technology	567.01
defined	301.321		et seq.	
ROLLERBLADES	311.07		stopping for	331.38
ROLLERSKATES	311.07		SCRAP METAL DEALERS	
SAFETY SERVICE BOARD			appeals	781.13
created; composition; duties	130.01		definitions	781.01
SAFETY-SERVICE DIRECTOR (see also			inspections	781.12
SERVICE-SAFETY DIRECTOR)			license; fee	781.02 et seq.
member of			motor vehicles; purchase	
Amusement Device			requirements	781.08
Board of Appeals	731.12		prohibited purchases	781.11
Planning Commission	1101.02		penalty	781.99
Taxicab Board	771.02		records	781.07
traffic			restricted purchases	781.10
powers	305.02		retention of articles	781.09
regulations	305.03, 305.04		severability	781.14
SAFETY ZONE			SEAT BELT	
driving through	331.29		use required	337.27
parking prohibited	351.03		SEMITRAILER (see COMMERCIAL	
SALES			AND HEAVY VEHICLE)	
altering object to			SEPTIC TANK	
appear to have value	545.13		permit	141.02
auctions (see AUCTIONS)			SERVICE-SAFETY DIRECTOR (see also	
criminal simulation of objects	545.13		SERVICE-SERVICE DIRECTOR)	
intoxicants	529.01 et seq.		cooperative purchasing	
itinerant merchants (see			with State	129.01
ITINERANT MERCHANTS)			fire insurance	
liquidation (see			proceeds administration	1530.04
LIQUIDATION SALES)			residency	129.02
low-alcohol beverage	529.06		Safety Service Board member	130.01
peddlers (see PEDDLERS)			SEWER RATES (see also SEWERS)	
scrap metal (see SCRAP METAL			application of	915.13
DEALERS)			charges as lien	915.07
self-manufactured articles	753.02		collection and	
solicitors (see PEDDLERS,			enforcement duties	915.06
SOLICITORS AND			declaration of necessity	915.01
CANVASSERS)			definitions	915.02
tobacco products to minors	521.09		effective date	915.12
uninvited solicitation prohibited	753.01		future connections,	
vehicle, certificate of			applicable to	915.08
title required	335.08			
weapons, unlawful transactions	549.06			

SEWER RATES (Cont.)		SEWERS (Cont.)	
periodic review	915.10	private sewage disposal;	
Sanitary Sewer Fund, use of	915.09	permit, fee	912.03
strength surcharges	915.05	trucked waste	
user		enforcement	914.08
classes	915.03	operator's license	914.02
rates and charges	915.04		et seq.
validity	915.11	prohibited activities	914.07
SEWERS (see also SEWER RATES)		regulations	914.05
building sewers	912.04	restrictions	914.06
charges and fees		public sewers	
capacity charge for trunk		use regulated	912.07
sanitary sewer benefit	912.05	use required	912.02
strength surcharge	916.08	subdivisions, sanitary	
tapping fees	912.04	sewers, in	1109.08, 1111.03
waiver 921.06		validity of regulations	912.12
wastewater disposal		wastewater pretreatment	
system users	916.07	abbreviations	916.03
City Engineer and		appeals	916.17
Superintendent authority	912.10	definitions	916.02
connections; building sewers	912.04	enforcement	
constructed in street		actions; publication	916.16
right of way	1111.03(c)	penalty	916.99
damage or destruction	912.08	purpose and policy	916.01
definitions	912.01	severability and conflict	916.20
discharges		special agreements	916.21
accidental	916.06	SEWERS AND DRAINAGE	
changes, notice of	906.10(g)	administration	913.05
emergency suspension	906.11	adoption of chapter	913.30
inspection and sampling	916.10	applicability	913.03
monitoring facilities	916.10	Best Management Practices	913.18
permit	916.09	construction or connection	
permit revoked	916.12	specifications	913.08
permit suspended	906.11	definitions	913.02
prohibited	916.04	discharges	
records retention	916.19	construction activity	913.16
regulated	912.07	industrial	913.16
reporting requirements	916.10	prohibitions	913.13
strength limited	916.05	right of way	913.14
violation		enforcement	913.21, 913.23
judicial proceedings	916.15	injunctive relief	913.25
notice of	916.13	map	913.06
show cause hearing	916.14	monitoring	913.17
grease and oil		MS4 access suspension	913.15
traps	912.07(f) et seq.	obstructions	913.09
Hearing Board	912.11	penalty	913.99
operating upsets	912.09, 916.18		
penalty	912.99, 913.99		

SEWERS AND DRAINAGE (Cont.)		SHORTCUTTING	331.41
purpose	913.01	SIDEWALKS	
reimbursement rights	913.28	advertising on	541.09
remedies not exclusive	913.29	appeals	903.08
responsibility	913.12	bicycle or skateboard on	903.04
severability	913.11	construction specifications	903.05
spills, notification of	913.20	defined	301.37
stormwater sewers, tapping	913.10	driving over	331.37
tapping		duty to keep in repair	903.06
permit-fee	913.06, 913.07	electric personal assistive	
unlawful	913.09	mobility device on	371.12
violation		enforcement	903.09
abatement costs	913.24	obstructing movement	509.03
notice; appeal	913.22	obstructions, encumbering	903.02
nuisance, as	913.27	parking on prohibited	351.03
watercourse protection	913.19	pedestrian right of way	371.07
SEXUAL OFFENSES (see also		penalty	903.99
SEXUALLY ORIENTED		remedies not exclusive	903.10
BUSINESS STANDARDS)		required use by pedestrian	371.05
definitions	533.01	responsibility of property owner	903.01
importuning	533.05	riding on	
imposition	533.04	motorized bicycle	374.10
indecent in public	533.07	snow and ice removal	903.03
message, unlawful advertising	533.14	spitting prohibited	521.06
prostitution (see PROSTITUTION)		unlawful congregation on	509.10
unlawful sexual conduct		vehicle to stop at	331.23
with a minor	533.03	violation notice	903.07
voyeurism	533.06	SIGNS (see also ADVERTISING)	
SEXUALLY ORIENTED BUSINESS		definitions	1161.01, 1317.02
STANDARDS		district regulations	
classifications	707.03	PUD Districts	1147.04(b)(2)
definitions	707.02	enforcement	1317.14
enforcement	707.16	exemptions	1317.04
hours of operation	707.13	fee	1317.13
inspection	707.07	maintenance and removal	1317.16
license		matrix	1317.09
expiration	707.08	measurement	1317.10
fees	707.06	nonconforming	1317.11
issuance	707.05	penalty	1317.99
required	707.04	permanent	1317.08
revocation	707.10	permit	1317.05
suspension	707.09	prohibited types	1317.03
transfer	707.12	registration	1317.12
lighting, exterior	707.15	temporary signs	1317.07
loitering	707.15	traffic (see TRAFFIC	
penalties	707.16	CONTROL DEVICE)	
prohibited activities	707.18	variances	1317.11
severability	707.21	SIREN	
zoning standards	1137.01 et seq.	prohibited on bicycle	373.05
SHOPLIFTERS		vehicle	337.19
detention and arrest	545.04		

SKATEBOARD (see also TOY VEHICLE)		SOLID WASTE (see GARBAGE AND RUBBISH)	
attaching to vehicle	373.03	SONG	
commercial areas, private		official song	107.01
property	311.07	SOUND AMPLIFICATION	
defined	301.371	DEVICES	509.08
impounding	373.12	SPEED	
streets, on	311.03	bridge, limitations	333.05
SLUG (see COIN MACHINE)		construction zone,	
SMOKING		vehicular assault in	537.021
Council meetings, prohibited at	111.36	emergency, public	
minors prohibited	521.09	safety vehicle	333.06
SNAKES (see ANIMALS)		maximum limits	333.03
SNOW		slow, minimum	333.04
parking prohibited	351.15	street racing	333.07
SNOWMOBILE		SPITTING	
accident report	375.07	prohibited	521.06
bicycle path use prohibited	373.13	STALKING	
definitions	375.01	menacing	537.051
equipment	375.02	trespass	541.051
helmets; safety glasses	373.02	STEALING (see SHOPLIFTERS; THEFT)	
operation		STOP SIGN (see TRAFFIC CONTROL DEVICE)	
permitted	375.04	STORAGE FACILITIES, MINI	
prohibited	375.03	definition	1161.01
operator's license	375.05	special exception use in	
registration	375.06	Office Districts	1131.04(l)
Traffic Code application	375.03	STORM WATER SEDIMENT AND EROSION PROTECTION	919.01 et seq.
SOLICITATIONS		STORM WATER UTILITY PROGRAM	Ch. 918 et seq.
charitable; limitations		STREET LAWN	
on streets	751.07	driving over	331.37
fraudulent	509.12	parking on prohibited	351.03
SOLICITOR, CITY			
Amusement Device Board			
of Appeals member	731.12		
SOLICITORS AND CANVASSERS			
(see PEDDLERS, SOLICITORS AND CANVASSERS)			

STREET RACING	333.07	STREETS (Cont.)	
STREETS		peddlers on	751.06
abandoned junk		play streets designated	311.05
motor vehicle on	303.09	Subdivision Regulations	
animal on	303.05	design standards	1109.06
bicycle riding	373.07	lighting	1109.10
charitable solicitations on	751.07	names of streets	1109.06(f)
cleaning, parking prohibited	351.15	site improvements	1111.02
closing for repair, driving on	331.26	street trees	1109.11
definitions	301.42, 1105.15	through	
divided, driving procedure	331.31	right of way	331.18, 331.19
dropping or throwing		stop, yield signs	313.02
objects onto	541.10	toy vehicles	311.03
electric personal assistive		weight limit	339.021
mobility device on	371.12	width	901.01
excavation (see EXCAVATIONS)		SUBDIVISION REGULATIONS	
expressway entering		amendments	1118.02
and leaving	331.32	appeals	1115.02
freeway		application requirements	
backing vehicle on	331.13	final development	
entering and leaving	331.32	plan (PUD)	1113.07
prohibited use	303.06	final plat	1113.02
games in	311.04	preliminary development	
injurious material, placing on	311.01	plan (PUD)	1113.06
load, dropping on	339.08	preliminary plat	1113.01
major street plan	1123.13	variances	1113.04
numbering, plan	105.01	definitions	1105.15
obstructing movement	509.03	design standards and requirements	
obstructions		conformity	1109.01
parked vehicle	351.11	erosion, sedimentation	
permit to obstruct		control	1109.04
forfeit of deposit	1311.03	flooding	1109.03
issuance; deposit	1311.02	general subdivision design	1109.02
penalty	1311.99	land not suited for	
time restriction	1311.01	development	1109.03
prohibited	311.01	lots	1109.07
railroad	553.01, 553.011	monuments	1109.13
shrubbery in right of way	311.06	public sites and	
one-way, driving on	331.30	open space	1109.12
parades; assembly on	311.02	sanitary sewers	1109.08
parking prohibitions	351.03, 351.12	street lighting	1109.10
		streets	1109.06
		street trees	1109.11
		surface runoff,	
		storm drainage	1109.05
		underground utilities	1109.10
		water lines	1109.09

SUBDIVISION REGULATIONS (Cont.)

enforcement	
penalties	1117.03
plat recording	1117.01
revision after plat approval	1117.02
hillside development	
average slope determination	1112.02
compaction of fills	1112.06
cuts and fills	1112.05
exceptions to	
other requirements	1112.08
general regulations	1112.01
grading plan and controls	1112.04
hillside defined	1112.01
lot requirements	1112.03
retaining walls	1112.07
improvements	
acceptance	1105.13
certification of	1111.05
construction or performance	
guarantees	1105.09
construction plans	1113.03
general	1111.01
plans and specifications	1105.07
required	1107.01
responsibility and liability	
during construction	1111.06
sanitary sewers	1111.03
streets	1111.02
water systems	1111.04
owner/developer obligations	1107.02
procedure	
revision after plat approval	1117.02
procedures	
acceptance of public lands	
and improvements	1105.13
City Engineer review	1105.08
final plat	
appeal of refusal	1105.12
application	1105.06, 1113.02
approval application	1105.10
Planning Commission	
action	1105.11
recording	1105.14, 1117.01

SUBDIVISION REGULATIONS (Cont.)

procedures (Cont.)	
improvement construction or	
performance guarantees	1105.09
minor subdivisions;	
lot splits	1105.03
pre-application meeting	1105.01
preliminary plat	
application	1105.02, 1113.01
Planning Commission	
action	1105.05
submitted to	1105.04
site improvement plans	
and specifications	1105.07
utilities, streets of excess size;	
City to share costs	1107.03
validity	1118.01
variances	1113.04, 1115.01
SUNSCREENING	
MATERIALS	337.28
SWIMMING POOLS	
private swimming pools	1125.05
SWITCHBLADE (see WEAPONS)	
TAMPERING (see also	
PROPERTY DESTRUCTION)	
coin machine	545.12
criminal mischief	541.04
library; museum;	
archival institution	545.04
records	545.14
traffic control device	313.08
TAXATION	
hotel (see LODGING TAX)	
income tax (see INCOME TAX)	
motor vehicle (see MOTOR	
VEHICLE LICENSE TAX)	
TECHNICAL CODES	
adoption of	1303.01
permit fees	1303.02 et seq.

TELEPHONE		TRAFFIC CODE	
harassment	537.10	definitions	Ch. 301
party lines yielded		disposition of	
in emergency	537.12	fines and revenues	303.12
TEMPORARY		government vehicles	303.07
PROTECTION ORDER	537.15	misdemeanor classification	303.99(a)
TENTS		penalties	303.99(b)
temporary accessory tents	1125.07	Police Chief, regulations by	305.01
TEXTING		road workers,	
prohibited while driving	333.11	equipment excepted	303.04
THEFT		TRAFFIC CONTROL DEVICE	
alarm (see ALARM SYSTEMS)		advertising on	313.07
criminal tools, possession of	545.19	alteration, removal	313.08
definitions	545.01	ambiguous	313.09
felony exceptions	545.03	avoiding	331.41
library; museum;		beacon; hybrid beacon	301.031
archival institutions	545.04	center line, painted	313.08
petty	545.05	defined	301.46
property		hidden	313.07
defined	501.01(j)	highway traffic signal	301.162
determining value	545.02	lane-use control	
receiving stolen	545.18	signal indications	313.04
unauthorized use	545.08	loading zones signs	353.02
shoplifters	545.04	nonworking	313.09
vehicle		obedience required	313.01
alarm signal	337.19	parking near prohibited	351.03
unauthorized use	545.06	pedestrian control signal	313.05
THREATS (see also MENACING)		portable signal preemption	
coercion	539.09	devices prohibited	313.11
THROUGH STREET (see STREETS)		purchase, possession, sale	313.10
TINTED WINDOWS	337.28	removal, injury	313.08
TIRES (see VEHICLE EQUIPMENT)		Safety-Service Director	
TOBACCO PRODUCTS (see		powers	305.02
also SMOKING)		regulations	305.03, 305.04
illegal distribution to minors	537.16	signs and signals	305.05
purchase by minor	521.09	signs and signals	
TOP SOIL		erected, maintained	305.05
unimproved or unseeded	521.04	stop sign or signal	
TOWING		emergency vehicle	331.20
requirements	339.07	operation at	331.19
TOY VEHICLES			
attaching to vehicles	373.03		
streets, on	311.03		

TRAFFIC CONTROL DEVICE (Cont.)		TREES (Cont.)	
stop sign or signal (Cont.)		prohibited species for	
placing	313.02	public use	1139.04
public safety vehicle	331.20	size definitions	1139.02
right of way	331.19	under public utility lines	1139.03
through streets, signs at	313.02	yard waste (see GARBAGE	
unauthorized	313.07	AND RUBBISH)	
yield signs		TRESPASS	
operation at	331.18	aggravated	541.051
placing	313.02	amusement place, public	541.11
TRAFFIC SIGNAL (see TRAFFIC		land or premises	541.05
CONTROL DEVICE)		railroad	553.04(d)
TRAILER (see also MOBILE		vehicle	545.06
HOME)		voyeurism	533.06
occupying moving	331.35	TRUCK (see COMMERCIAL	
parking on street prohibited	351.17	AND HEAVY VEHICLE)	
TREASURER, CITY		TRUCKED WASTE	914.01 et seq.
Amusement Device Board		USE REGULATIONS (see also	
of Appeals member	731.12	specific district involved)	
TREASURY INVESTMENT		accessory uses	1125.02
COMMITTEE	125.01	essential services	1123.16
TREE COMMISSION		limitation on land use	1123.04
created; members; duties	939.02	nonconformities	
TREE LAWN (see STREET LAWN)		buildings, or buildings and	
TREES		land in combination	1153.03
dead, removal of	565.03	general	1153.01
definitions	939.01	lots	1153.05
destruction	541.06	parking, loading, screening	1153.08
enforcement	939.04	repairs 1153.07	
Municipal Arborist		signs	1153.04
authority	939.05	structural	1153.06
Parks Department		unimproved land	1153.02
Superintendent as	939.03	similar uses	1123.05
		special exception use permits	1157.10

UTILITIES (see also GAS, NATURAL)		VEHICLE (see MOTOR VEHICLE)	
advertising on poles	541.09	VEHICLE EQUIPMENT	
delinquent bills	137.05	air cleaner	337.25
installation in developments		all purpose vehicle	375.02
application	921.05	brakes	337.18
authorized without		bumpers	337.29
detriment	921.01	chains	339.10
compliance with standards	921.03	child restraint system	337.26
permits; fees	921.04	directional signals required	337.30
precedence over		exceptions	337.01(c)
existing law	921.02	exhaust noise	331.36
new customer deposit	137.06	horn, siren	337.19
service extended outside City		lights (see VEHICLE LIGHTS)	
gas and water tap fees	137.04	loads (see VEHICLE LOADS)	
requests evaluated	137.02, 137.03	motorized bicycle	374.01
trees planted under lines	1139.03	brakes	374.06
underground in subdivisions	1109.10	signaling device	374.05
UTILITY SERVICES COMMITTEE		mud flaps	339.05
established; composition	137.01	muffler	331.36, 337.20
rules	137.03	motor vehicle	
service extended to nonresidents		or motorcycle	337.26
report to Council	137.03	snowmobile or all	
requests evaluated	137.02	purpose vehicle	375.02
U TURN		rear red reflector	337.05
regulated	331.12	rear-view mirror	337.21
VANDALISM		red flag or light on load	337.08
criminal mischief	541.04	seat belts	337.27
grade crossing device	553.05	slow-moving vehicle, emblem	337.10
railroad	553.04	snowmobile	375.02
vehicular	541.10	spikes, lugs	339.10
VARIANCES		sunscreening	337.28
flood damage prevention	1331.14	theft alarm signal	337.19
Subdivision		tinted windows	337.28
Regulations	1113.04, 1115.01		
Zoning Code	1159.07		

VEHICLE EQUIPMENT (Cont.)

tires	
outside storage	
certificate	
issuance; permit	1535.04
certificate required	1535.03
definitions	1535.01
penalty	1535.99
permit renewal	1535.05
severability	1535.06
zoning; compliance	1535.02
peeling	331.36
studded	339.11
wheel protectors	339.05
windshield regulations	337.22
VEHICLE LIGHTS	
auxiliary driving lights	337.11
back-up	337.12
bicycle	373.06
commercial vehicle,	
safety lighting	337.06
distance, height measurement	337.02
electric personal assistive	
mobility device	371.12(b)
fender or cowl	337.12
flashing	337.10(e), 337.16
headlights	
focus and aim	337.17
required	337.03
use of beams	337.14
lighted, time	337.02
motorized bicycle	337.02, 374.06
number permitted	337.16
parked or stopped	337.09
slow-moving vehicle	
less intensity	337.15
requirements	337.10
snowmobile and	
all purpose vehicle	375.02
spotlight	337.11
stop lights	337.24
tail light	337.04
two displayed	337.13
vehicles in	
combination, obscured	337.07

VEHICLE LOADS

extension on left side	337.23
information on request	339.04
leaking or dropping	339.08
loading zones (see LOADING ZONES)	
obstructing driver's view	331.25
off-street loading (see PARKING	
AND LOADING, OFF-STREET)	
projecting, red flag or light	337.08
shifting or loose	339.09
truck loading zones	351.09
VEHICULAR HOMICIDE	537.02
VENDING MACHINES (see	
also COIN MACHINE)	
sale of cigarettes, tobacco or,	
alternate nicotine products	537.16
VENTILATION	
heaters and burners	521.02
VIDEO GAMES (see AMUSEMENT	
DEVICES, MECHANICAL;	
ARCADES)	
VIDEO SERVICE PROVIDER	
fee	797.01
VIOLENCE, INCITING	509.011
VOYEURISM	533.06
WARDS	
boundaries	
Fifth Ward	103.06
First Ward	103.02
Fourth Ward	103.05
Second Ward	103.03
Sixth Ward	103.07
Third Ward	103.04
established	103.01
WASTE (see under SEWERS)	
WATERCRAFT (see ALL	
PURPOSE VEHICLE)	
WATER SUPERINTENDENT	
right of entry	911.05
WATER SUPPLY (see also STORM	
WATER; UTILITIES;	
WELLFIELD PROTECTION	
PLAN)	
backflow protection devices	911.02
capacity charge	911.07
connections unlawful	911.03
parks, free water to	911.01
right of entry for inspection	911.05

YIELD SIGNS (see TRAFFIC CONTROL DEVICE)			
ZONING APPEAL BOARD			
appeal application fees	1157.06		
appeals from			
administrative official	1157.07		
Common Pleas Court	1157.11		
compensation	1157.12		
conflict of interest	1157.04		
established; members	1157.01		
interpretation	1157.08		
notice of public hearing	1157.05		
powers	1157.02		
proceedings	1157.03		
special exception	1157.10		
variances	1157.09		
ZONING CODE			
amendments			
general	1159.01		
text	1159.03		
Zoning Map	1159.02, 1159.04		
definitions	1161.01		
enforcement			
construction and use to be as provided in applications, plans and permits	1155.04		
officials, other	1155.01		
violation penalties	1155.03		
Zoning Clearance Permit	1155.02		
Zoning Inspector duty	1155.01		
height exceptions	1123.09		
interpretation	1121.02		
jurisdiction	1121.02		
lots (see LOTS)			
planned unit development (see PLANNED UNIT DEVELOPMENT)			
platting requirement	1123.12		
purposes	1121.02		
screening requirement	1123.11		
title	1121.01		
uses (see USE REGULATIONS)			
variances	1157.09		
yards (see YARDS)			
		ZONING DISTRICTS	
		agriculture (see AGRICULTURE DISTRICT)	
		boundary description and interpretation	1123.03
		commercial (see COMMERCIAL DISTRICTS)	
		established	1123.01
		Flood Plain Zoning	Ch. 1145
		industrial (see INDUSTRIAL DISTRICTS)	
		Office (see OFFICE DISTRICTS)	
		Parking District (see PARKING DISTRICT)	
		PUD District (see PLANNED UNIT DEVELOPMENT)	
		residential (see RESIDENTIAL DISTRICTS)	
		scientific research (see SCIENTIFIC RESEARCH AND DEVELOPMENT DISTRICT)	
		Wellhead Protection	Ch. 1143
		ZONING INSPECTOR	
		enforcement duty	1155.01
		Mayor to designate	1155.01
		ZONING MAP	
		amendments	1159.02, 1159.04
		established	1123.02

COMPARATIVE SECTION TABLE

EDITOR'S NOTE: Source material for the Codified Ordinances of Lancaster was either ordinances or resolutions enacted by Council, or new matter ordained by the Adopting Ordinance. Sections of the Codified Ordinances without any history indicate that such sections contain new matter ordained by the Adopting Ordinance. In the following table, the disposition of all source material in the Lancaster Codified Ordinances is indicated.

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
1939 RO		111.02 to 111.05, 111.08 to 111.31, 111.34, 111.35	1939 RO Ch.XVII (Cont.)		1157.07, 1161.01 to 1161.04, 1163.01, 1165.01 to 1165.09
1939 RO 1:02		105.01 to 105.03			
1939 RO 1:03		1311.01 to 1311.03	1944	6-26-39	351.14
1939 RO 4:02		711.01 to 711.06	2098	10-21-40	305.02(g)
1939 RO 4:07		901.01, 901.03 to 901.06, 901.08 to 901.10, 901.99	2098	10-21-40	373.10
			2101	10-21-40	771.01 to 771.16, 771.99
1939 RO 7:04		933.12, 933.99(b)	44-41	6-23-41	355.01(a)(c)(d), 355.03, 355.04, 355.06 to 355.11(d), 355.13
1939 RO 7:07		1511.02, 1511.03			
1939 RO 7:15		913.12			
1939 RO 9:01		139.01			
1939 RO 9:03		135.01 to 135.03	15-42	3-23-42	771.13
1939 RO 9:04		1101.01 to 1101.03, 1107.01 to 1107.05	62-42	6-8-42	1511.08 to 1511.10
			58-46	9-9-46	913.11, 913.99(d)
1939 RO 9:08		111.32, 111.33	34-49	5-23-49	914.01 to 914.05
1939 RO 10:01		141.01, 141.02	44-49	12-18-44	917.07
1939 RO 10:02		141.03	25-51	3-23-51	937.03, 937.07, 937.99
1939 RO 10:08		521.06(a)			
1939 RO 12:02		933.01 to 933.08, 933.10, 933.11, 933.13 to 933.15	55-51	8-13-51	1511.05, 1511.06, 1511.99(b)
			4-52	1-22-52	303.12, 305.02(a) to (f), 305.03 to 305.05, 311.04, 311.05, 331.44, 339.12, 373.04, 373.11(c)
1939 RO 12:06		913.09			
1939 RO 12:07		901.02, 903.01			
1939 RO 12:09		911.01			
1939 RO Ch.XVII		1121.01 to 1121.38, 1121.40 to 1121.70, 1123.01, 1123.02, 1125.01, 1127.02, 1131.99, 1141.01, 1141.02, 1141.04, 1151.01 to 1151.03, 1155.02, 1155.04 to 1155.07, 1157.04 to	11-52	2-11-52	1511.01
			35-52	5-26-52	305.03(h), 353.01, 353.03 to 353.06
			37-52	5-26-52	133.01, 133.02, 133.04, 133.05
			33-53	6-8-53	731.01 to 731.04(a), 731.05 to 731.08, 731.10 to 731.12, 731.99

COMPARATIVE SECTION TABLE

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
34-53	6-8-53	741.01 to 741.09, 741.99	69-63	12-9-63	181.14, 181.17, 181.18(b)
50-53	7-27-53	1155.02(aa)	69-93	19-9-93	181.01 to 181.02(j), (l) to (v), 181.03(a)(1) to (5)(b) to (e), 181.06(b) to (e), 181.09 to 181.13(b)(e)
72-53	11-23-53	545.21(a)(b)	23-64	4-13-64	181.03(e)
72-55	11-28-55	139.02	24-64	4-13-64	145.01
72-55	11-28-55	305.01, 331.45, 505.15, 521.05(a)(b), 561.02, 561.03, 561.06, 561.07, 711.99, 751.01 to 751.15, 751.99, 761.01 to 761.13, 761.99, 913.01 to 913.05, 913.07, 913.08, 913.99(a)(b), 933.99(a), 1121.39, 1121.71, 1121.72, 1155.02(r), 1165.11, 1311.99, 1511.04, 1511.11, 1511.99(a)	82-64	10-12-64	905.03, 905.99
60-56	10-8-56	351.13	27-65	2-22-65	731.04(b)
62-56	10-22-56	355.02, 355.05, 355.12	109-65	10-25-65	931.01
65-56	10-22-56	913.06, 913.99(b), 913.99(d)	110-65	11-22-65	1129.01 to 1129.03, 1129.05 to 1129.07, 1141.03, 1143.01, 1143.02, 1151.01(c), 1155.01, 1155.08, 1156.01 to 1156.03, 1157.01, 1159.01, 1159.02, 1161.05, 1165.12, 1167.01 to 1167.06, 1167.08, 1167.09; Repealed
7-57	1-28-57	353.02, 353.07, 353.08	120-65	12-27-65	137.01 to 137.03
24-57	3-25-57	937.03	13-66	2-14-66	509.11
57-57	7-22-57	351.11	64-67	6-26-67	917.01, 917.04, 917.05
78-57	10-14-57	731.04(a)	79-67	7-24-67	521.10(a)(b)
82-57	10-28-57	561.04	107-67	13-26-67	125.01
8-58	2-17-58	901.05	111-67	1-8-68	1125.02
17-59	3-9-59	721.01 to 721.12, 721.99	9-68	2-26-68	351.15
35-59	5-25-59	521.03(a)	17-68	4-22-68	355.11
46-59	7-15-59	311.06	27-68	6-10-68	905.01, 905.02, 905.04
65-59	9-14-59	339.02	2-69	1-13-69	145.08(b)
71-59	10-12-59	303.081 to 303.084	51-69	8-25-69	753.01, 753.02, 753.99
24-60	4-11-60	1511.12	53-69	9-8-69	913.06
33-60	5-23-60	561.05	54-69	9-8-69	913.13
48-60	7-11-60	721.02	61-69	9-22-69	1165.10
53-60	7-11-60	505.16	6-70	2-23-70	917.03
73-60	9-26-60	355.01(b)	49-70	9-14-70	937.10
28-61	5-8-61	901.05	53-70	10-13-70	505.17
49-61	9-11-61	521.04(a)	56-70	11-9-70	1127.03, 1127.04, 1127.06
62-61	12-18-61	561.01	61-70	11-23-70	145.05(a)(b)
20-62	4-23-62	1123.03	66-70	12-28-70	131.02
24-63	5-27-63	913.99(c)	30-71	6-14-71	933.17
40-63	7-22-63	933.16	35-71	7-12-71	1165.10(e), 1167.03(b)
41-63	7-22-63	933.09			

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	49-76	(Cont.)	1117.02, 1118.01 to 1118.03, 1119.01, 1119.02
37-71	7-12-71	113.01			
51-71	11-8-71	111.07			
57-71	12-27-71	1141.03, 1160.01 to 1160.09	12-77 49-77	3-28-77 10-24-77	917.11 to 917.16 145.15
58-71	12-27-71	1145.01 to 1145.03	5-78	3-13-78	917.02(a)(1)(2)(4) to (b)(2)(4), 917.06, 917.08
61-71	12-27-71	1153.01 to 1153.23			
8-72	2-14-72	161.01			
23-72	4-24-72	933.18	10-78	4-24-78	1511.13
44-72	9-24-72	933.19	11-78	5-8-78	1511.14, 1511.99(c)
52-72	11-27-72	181.02(k), 181.13(b), 181.18(a)	14-78 24-78	6-26-78 9-11-78	303.086 111.36
54-72	11-27-72	Repealed 1511.07	32-78	11-27-78	145.03, 145.06(a), 145.06(c)
55-72	11-27-72	125.02			
18-73	3-12-73	509.09(a)	23-79	4-9-79	1512.03
25-73	6-25-73	1141.03, 1156A.01, 1156A.03, 1156A.04	28-79 30-79	5-14-79 5-14-79	1127.01, 1127.07 1301.06, 1301.07(a)
52-73	11-26-73	145.13(d)	38-79	6-11-79	1151.04
53-73	11-26-73	1317.01(c)(2)(4) to 1317.03(b)(2)(d) to (g)(i) to 1317.06, 1317.11 to 1317.13, 1317.15, 1317.99	50-79 72-79 75-79 75-79 78-79	8-27-79 12-10-79 12-17-79 12-17-79 12-20-79	355.14 145.03 Repealed 145.05(d) 145.05(a) 145.12
55-73	12-10-73	Repealed 145.021(a)	18-80	4-28-80	503.01, 503.02, 503.99, 505.01 to 505.14
12-74	3-28-74	931.02			
11-75	3-10-75	107.01			
12-75	6-23-75	931.03	19-80	5-12-80	771.02
17-75	5-12-75	917.10(a) to (b)(3)	21-80	5-12-80	1167.99
19-75	6-23-75	1317.01(a) to (c)(2)(3), 1317.03(b)(8)(9)(c), 1317.04(b)(1)B., 1317.07, 1317.09	25-80 28-80 34-80 48-80 53-80	6-9-80 6-23-80 9-8-80 10-13-80 11-24-80	1151.01(k) 1167.07 917.17 137.04 351.18
20-75	6-23-76	939.01 to 939.04	59-80	12-8-80	145.06(b)
39-75	12-22-75	351.17	61-80	12-8-80	145.03
41-75	12-22-76	1151.06, 1151.07	62-80	12-8-80	781.01 to 781.04, 781.05(b) to 781.09, 781.99
42-75	12-31-75	181.03(a)			
2-76	1-12-76	145.021(b)(c)			
6-76	1-19-76	109.01 to 109.07	2-81	1-13-81	145.07
7-76	1-19-76	133.06	4-81	1-26-81	145.13(e)
8-76	1-26-76	931.04(a)(b), 931.04(d)	5-81 6-81	1-26-81 2-9-81	145.13(a) to (c) 145.17
25-76	4-11-76	141.04	8-81	2-9-81	133.03
26-76	9-8-75	351.16	9-81	2-23-81	137.06
35-76	8-9-76	933.21	15-81	6-1-81	145.05(c)
37-76	8-9-76	121.01	20-81	6-1-81	139.03, 139.99
45-76	10-11-76	901.07	37-81	8-10-81	505.18
49-76	10-25-76	1105.01 to 1105.04, 1107.01 to 1107.05, 1109.01 to 1109.04, 1111.01 to 1111.07, 1113.01, 1113.02, 1115.01, 1117.01,	50-81 51-81 55-81 65-81 3-82 9-82	9-28-81 10-12-81 11-9-81 12-28-81 2-1-82 3-8-82	1125.03 137.05(a)(b) Repealed 731.09 145.03 145.02 161.02
<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>			

COMPARATIVE SECTION TABLE

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
18-82	4-12-82	781.05	24-85	6-24-85	131.05
24-82	5-24-82	531.01 to 531.04, 531.99	25-85	8-26-85	355.15
25-82	5-24-82	133.07(a)	39-85	12-16-85	1531.01 to 1531.09, 1531.99
29-82	6-28-82	1512.02	4-86	1-27-86	355.16
34-82	9-27-82	137.05(c)	6-86	2-10-86	915.01 to 915.03, 915.04(b) to 915.08, 915.10 to 915.13
35-82	9-27-82	1317.02(b), 1317.03(b)(3)(10)(h), 1317.08; Repealed 1317.03(a)(b)(7)	7-86	2-10-86	912.01, 912.02, 912.04 to 912.05(a), (c), (e), 912.06 to 912.12, 912.99
36-82	10-11-82	515.01 to 515.08, 515.99	9-86	2-24-86	133.09
39-82	10-11-82	937.05, 937.06, 937.11(b)	13-86	4-14-86	1156A.02, 1156A.05
49-82	12-27-82	917.02(a)(3)(b)(3)	20-86	6-23-86	917.02(a)(3)(b)(3)
3-83	1-24-83	1511.15	36-86	10-27-86	111.37
20-83	4-11-83	1511.16	16-87	6-22-87	917.02(a)(3)(b)(3)
24-83	6-13-83	917.09	34-87	10-12-87	1153.24
3-84	2-13-84	933.17	36-87	11-9-87	181.03(a)(6)
8-84	2-13-84	374.02 to 374.15, 374.99	37-87	11-9-87	1301.07(b) to (d)
9-84	4-9-84	1171.01 to 1171.03	38-87	11-9-87	1301.07(e)
11-84	4-9-84	933.20	40-87	11-9-87	1127.05
16-84	5-14-84	521.08	41-87	11-3-87	181.07, 181.08
18-84	5-14-84	Repealed 145.09	44-87	11-23-87	1317.10
35-84	9-10-84	785.01 to 785.03, 785.99	46-87	11-23-87	1129.04
38-84	9-24-84	1173.01 to 1173.04	52-87	12-14-87	181.06(a)
41-84	10-8-84	351.19	53-87	12-14-87	1317.03(f)(1)B.
45-84	10-22-84	916.01 to 916.03, 916.04(d) to (m), 916.05(a) to (e), 916.06 to 916.08(b) (d) to 916.10(a)(c) to(e), 916.11 to 916.15, 916.17 to 916.20, 916.99(a) to (c)	1-88	1-11-88	913.10
47-84	11-26-84	339.021	2-88	1-25-88	912.05(f)
48-84	12-10-84	145.20	3-88	1-25-88	1317.14
49-84	12-10-84	131.03	11-88	2-22-88	181.16
50-84	12-10-84	145.18	23-88	6-13-88	1513.01
51-84	12-17-84	145.14	29-88	10-10-88	133.10
52-84	12-17-84	145.19	33-88	11-14-88	133.07(b)
55-84	12-20-84	133.08	36-88	12-5-88	115.01
4-85	1-28-85	145.12	41-88	12-19-88	1169.01 to 1169.03
7-85	2-25-85	791.01 to 791.03, 791.99	5-89	1-23-89	916.21
8-85	3-11-85	1323.01	6-89	1-23-89	181.06(f)
11-85	3-11-85	731.04(a)(2)(3)	14-89	3-13-89	130.01
18-85	4-8-85	715.01, 715.02, 715.99	20-89	5-8-89	131.01
20-85	5-20-85	131.04	23-89	5-8-89	181.041
			28-89	6-12-89	1501.015
			30-90	10-8-90	301.371, 373.11(a)(b), 373.12
			32-90	10-22-90	1535.01 to 1535.06, 1535.99
			11-91	1-28-91	145.21
			26-91	6-10-91	916.04(a)(b)(n), 916.10(b)(f)(g), 916.16,916.99(d)(e); Repealed 916.02(a)(16)

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
30-91	8-12-91	1302.02 to 1302.09, 1302.99	11-95	4-10-95	921.01 to 921.05
37-91	8-26-91	303.085	14-95	5-8-95	Repealed 145.10
40-91	9-9-91	145.22	21-95	9-11-95	1512.05
41-91	9-23-91	121.02	27-95	11-27-95	937.01, 937.02, 937.04, 937.08(e), 937.09, 937.11(a), 937.12(b), 937.13, 937.17
42-91	9-23-91	Repealed 145.16			
43-91	9-23-91	1301.07(f)			
44-91	10-14-91	1151.05			
45-91	10-14-91	145.13(f)	30-95	12-27-95	111.06
58-91	12-16-91	145.23	2-96	1-3-96	181.15(a)
2-92	2-10-92	137.01	9-96	2-26-96	1302.01
5-92	2-24-92	1512.06	11-96	3-25-96	131.06
8-92	3-9-92	1512.01, 1512.04, 1512.99, 1513.02	18-96	5-28-96	183.01, 183.02
			26-96	6-24-96	111.01
13-92	5-11-92	931.04(c)	28-96	6-24-96	1317.03(b)(6)
25-92	9-14-92	1525.01 to 1525.07, 1525.99	32-96	10-23-96	521.09
			38-96	12-23-96	145.08(a)
33-92	10-26-92	937.12(a)(c)	11-97	2-24-97	937.01 to 937.14, 937.99
34-92	10-26-92	937.02			
35-92	11-9-92	103.01	12-97	2-24-97	541.09
43-92	12-28-92	1301.01 to 1301.05, 1301.09, 1301.10	14-97	2-24-97	1530.01 to 1530.04
10-93	3-8-93	917.10(b)(4); Repealed 917.10(b)(5)	18-97	3-24-97	912.05(d), 915.04(a)(1) to (3), 915.05(a), 915.08(c)
11-93	3-22-93	1327.01 to 1327.13, 1327.99	21-97	4-28-97	343.01 to 343.06, 343.99
12-93	3-22-93	143.01	32-97	5-12-97	1331.01 to 1331.15, 1331.99
22-93	6-14-93	103.02 to 103.07	34-97	5-12-97	331.46, 1511.13
27-93	6-14-93	133.03, 351.031	39-97	6-9-97	181.04, 181.05, 181.15
31-93	8-9-93	1107.06 to 1107.08	51-97	8-11-97	521.03, 1512.05, 1512.06, 1513.01, 1515.99, 1525.01
38-93	8-23-93	143.02			
41-93	9-13-93	916.05(f)			
11-94	3-14-94	937.14 to 937.16	52-97	8-11-97	912.03
13-94	4-11-94	145.11	54-97	8-25-97	133.10
18-94	5-9-94	916.04(c)	Adopting Ordinance		101.01 to 101.07, 101.99, 301.01 to 301.52, 303.01 to 303.11, 303.99, 311.01 to 311.03, 311.99, 313.01 to 313.10, 313.99, 331.01 to 311.43, 331.99, 333.01 to 333.10, 333.99, 335.01 to 335.14, 335.99, 337.01 to 337.29, 337.99, 339.01, 339.03 to 339.11, 339.99,
19-94	5-9-94	185.01 to 185.03(a), 185.04 to 185.14, 185.99			
26-94	8-8-94	371.065			
27-94	8-22-94	912.01(a)(1.5), 915.02(a)(1.5)(7)			
30-94	10-10-94	911.02 to 911.06			
33-94	10-24-94	123.01			
37-94	6-10-94	937.08(a)(d)			
40-94	11-28-94	1335.01 to 1335.10, 1335.99			
46-94	12-28-94	185.03(b)			
6-95	2-27-95	145.08(c)			
7-95	2-27-95	915.02(a)(21)(22), 915.09			
9-95	3-13-95	129.01			

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
Adopting Ordinance (Cont.)			22-98	3-9-98	Repeals 525.10, 525.11
		341.01 to 341.06,	24-98	3-23-98	545.06(d), (f)
		341.99, 351.01 to	30-98	4-13-98	Repeals Ch. 139
		351.10, 351.12,	31-98	4-13-98	311.07
		351.20, 371.01 to	32-98	4-27-98	183.03
		371.11, 373.01 to	41-98	6-29-98	1339.01 to 1339.12, 1339.99
		373.03, 373.05 to			1339.13
		373.09, 374.01,	44-98	8-10-98	1123.03 Repealed
		375.01 to 375.07,	43-98	8-10-98	311.03
		375.99, 501.01 to	45-98	9-14-98	111.26.1
		501.12, 501.99,	49-98	9-14-98	123.01
		505.15(c), 505.16(c),	52-98	9-28-98	1301.07
		509.01 to 509.08,	53-98	10-26-98	917.01 to 917.17
		509.09(b), 509.10,	62-98	12-14-98	161.02
		513.01 to 513.13,	64-98	12-14-98	303.041, 331.21,
		517.01 to 517.09,	65-98	12-14-98	331.39, 331.99,
		521.01, 521.02,			335.03, 335.09,
		521.03(b), 521.04(b),			335.99, 337.10,
		521.05(c), 521.06(b),			337.16, 339.07,
		521.10(c), 525.01 to			341.02, 373.13,
		525.15, 529.01 to			509.06, 509.07,
		529.08, 533.01 to			517.02, 525.01,
		533.13, 537.01 to			525.08, 525.09,
		537.18, 541.01 to			529.07, 533.01,
		541.08, 545.01 to			533.06, 537.03,
		545.20, 545.21(c),			537.10, 537.14,
		549.01 to 549.10,			537.15, 545.07,
		553.01 to 553.03,			1519.01 to
		561.99, 939.05,			1519.05
		1515.01 to 1515.05,	72-98	12-28-98	181.15(b)
		1515.99, 1519.01 to	1-99	1-11-99	911.02
		1519.05, 1519.99	5-99	1-25-99	181.11
56-97	9-8-97	525.10	7-99	2-22-99	133.09
57-97	9-8-97	110.01 to 110.08,	9-99	3-8-99	339.13
		110.99	14-99	3-22-99	916.05(f)
60-97	10-13-97	795.01 to 795.09,	15-99	3-22-99	911.07, 911.07.1,
		795.99			911.07.2,
61-97	10-13-97	1335.01 to 1335.10,			911.07.3,
		1335.99			911.07.4
70-97	11-10-97	1167.10			912.05(d),
75-97	12-22-97	145.08(a)	16-99	3-22-99	915.04
4-98	1-2-98	181.15(b)	24-99	4-26-99	111.30
5-98	1-12-98	111.01	41-99	6-28-99	1301.01, 1301.04,
9-98	1-26-98	111.06			1301.07, 1301.09,
10-98	1-26-98	111.07			1302.01, 1302.05,
11-98	1-26-98	111.38			1302.07, 1302.08
18-98	2-23-98	343.01(a)(5), (b)			

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
47-99	9-13-99	509.08	30-00 (Cont.)		351.04, 351.99,
49-99	9-13-99	181.11(d)			501.04, 501.09,
50-99	9-13-99	331.35, 331.38, 335.031, 335.99, 375.01 to 375.08, 501.01, 501.05, 509.03, 513.01, 513.03, 513.04, 513.09, 513.10, 513.12, 525.01, 537.03, 537.051, 537.10, 541.07, 545.01, 545.02, 545.05, 545.14, 545.18, 545.22, 549.11			509.03, 509.05, 513.03, 513.05, 513.06, 513.08, 513.12, 525.07, 525.12, 537.02, 537.051, 537.07, 541.07, 545.01, 545.02, 545.05, 545.06, 545.08, 545.10, 545.15, 545.18
			37-00	11-27-00	937.03(a), 937.12(a)
			38-00	11-27-00	181.01
53-99	10-11-99	343.01(b)	2-01	2-12-01	145.18
68-99	12-27-99	912.06	5-01	2-26-01	1105.01 to 1105.15, 1107.01 to 1107.03, 1109.01 to 1109.13, 1111.01 to 1111.06, 1113.01 to 1113.07, 1115.01, 1115.02, 1117.01 to 1117.03, 1118.01, 1118.02
10-00	4-10-00	912.05(d), 915.04	11-01	4-23-01	1317.01 to 1317.11
14-00	5-22-00	1121.01, 1121.02, 1123.01 to 1123.20, 1125.01 to 1125.05, 1127.01 to 1127.05, 1129.01 to 1129.05, 1131.01 to 1131.05, 1133.01 to 1133.06, 1135.01 to 1135.05, 1137.01 to 1137.05, 1139.01 to 1139.04, 1141.01 to 1141.03, 1143.01 Editor's Note, 1145.01 Editor's note, 1147.01 to 1147.08, 1149.01 to 1149.32, 1151.01 to 1151.06, 1153.01 to 1153.08, 1155.01 to 1155.04, 1157.01 to 1157.11, 1159.01 to 1159.04, 1161.01 Appendices A, B and C	12-01	4-23-01	1121.02(b)(3), 1123.01, 1123.03, 1123.12, 1125.02, 1125.03(b)(1)B., 1127.02, 1127.03, 1127.04(a), (b)(1)B., 1131.04, 1133.06 (a), 1147.08, 1149.02 to 1149.06, 1149.12, 1149.13 (b), 1149.14(b), 1149.15(b), 1149.16 to 1149.21, 1149.23(b), 1149.24(b), 1149.25, 1149.27, 1149.29(b), 1149.30(b), 1149.31(b), 1149.32(b), 1151.04, 1155.01, 1161.01, Appendix B.
23-00	8-28-00	101.08			
30-00	10-23-00	333.01, 333.031, 333.99, 335.07, 337.18, 337.24, 337.30, 339.03,			

COMPARATIVE SECTION TABLE

50B

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
20-2001	9-10-01	111.01, 111.07	38-02	10-28-02	335.08, 337.27,
25-2001	10-8-01	301.20, 337.02, 337.99, 375.03, 501.06, 501.07, 505.14, 513.01, 513.12, 525.01, 525.02, 525.03, 525.08, 525.15, 525.16, 529.07, 533.03, 533.05, 533.06, 537.03, 537.05, 537.051, 537.06, 537.16, 537.17, 537.18, 549.07, 553.01, 553.011, 1519.02, 1519.03	43-02	11-25-02	1339.01 to 1339.13, 1339.99
26-2001	10-22-01	912.05(d), 915.04 (a)	45-02	11-25-02	1301.01
30-2001	10-22-01	1157.12	46-02	11-25-02	1512.01(b)
39-2001	12-10-01	111.06	47-02	11-25-02	1512.01(d)
40-2001	12-10-01	181.02(j), 181.08(b), 181.16(b)(1)	48-02	11-25-02	1512.01(e)
4-2002	3-25-02	181.07(a)(3)	49-02	11-25-02	1512.01(c)
11-2002	4-22-02	103.01 to 103.07	50-02	11-25-02	1301.02
12-2002	4-22-01	141.01 to 141.04, 343.02(a), (b), 1512.04(b), 1512.06	51-02	11-25-02	1512.01(a)
17-2002	6-10-02	181.04, 181.05, 181.15	52-02	11-25-02	1525.01
18-2002	6-10-02	Repeals 1512.05	55-02	12-16-02	937.03, 937.12
29-02	8-26-02	303.08(a)(11), 303.082, 303.085, 303.087	56-02	12-16-02	915.04, 915.05, 916.08(c)
30-02	8-26-02	509.081	9-03	4-14-03	919.01 to 919.18, 919.99
32-02	8-26-02	181.16	10-03	4-14-03	1335.05(a)(11)
34-02	9-9-02	1123.10(b)(5), (10); 1127.03 (b)(1)D., 1153.08(d)	11-03	4-28-03	910.01 to 910.04, 910.99
			12-03	4-28-03	Repeals Ch. 771
			13-03	4-28-03	139.01, 139.02
			23-03	6-23-03	918.01 to 918.15
			25-03	8-11-03	919.99
			29-03	8-11-03	134.01
			40-03	9-22-03	301.20, 301.51, 303.04, 331.24, 333.01, 371.12, 371.99, 505.04, 505.071, 513.01, 517.01, 517.02, 517.04 to 517.14, 525.05, 529.01,

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
40-03 (Cont.)		529.02, 529.021, 529.07, 529.08, 533.05, 537.14, 541.10, 553.04, 553.05, 1515.01, 1515.03 to 1515.05	46-04 (Cont.)		537.02, 537.021, 537.03, 537.051, 537.07, 537.09, 537.14, 537.15, 541.05, 549.01, 549.02, 549.04, 549.11
50-03	11-24-03	1121.02(a)(2), 1123.08(d), 1123.10(b)(4), 1123.17, 1125.02, 1125.03, 1127.02, 1127.03 to 1127.05, 1129.02, 1129.03, 1131.02, 1131.03, 1131.05, 1135.02, 1135.03, 1147.04(a)(4), 1149.02(c), 1149.03(c), 1149.06 (b), 1149.10(c)(4)G., 1149.14(c), 1149.15(e), 1149.17(e), 1149.25, 1149.26 (e), 1153.04, 1157.10, 1161.01, 1317.01 to 1317.14, 1317.99	47-04	8-23-04	911.07, 911.071, 912.05, 912.06, 915.04(a), 915.05(a), 916.08(c)
			53-04	9-27-04	918.13(a)(1)D., (b)(1)D., (c)(1)C., (d)(1)C., (e)(1)C., (f)(1)C., (g) to (l)
			55-04	9-27-04	111.06
			61-04	10-18-04	1153.06(d)
			63-04	11-8-04	1153.08(e)
			65-04	11-8-04	1112.01 to 1112.08
			67-04	12-6-04	917.03 to 917.06
			72-04	12-20-04	1341.01, 1341.02, 1341.99
			2-05	1-24-05	Repeals Chapters 1513, 1515, 1519
			3-05	1-24-05	Repeals 1512.04
			4-05	1-24-05	Repeals 1511.01 to 1511.99
			5-05	1-24-05	1512.01(a)
			6-05	1-24-05	1512.06, 1512.99
			7-05	1-24-05	1512.01(f)
73-03	12-22-03	181.03(c), 181.07 (a)	19-05	4-25-05	145.24
			22-05	5-9-05	181.03(a), 181.043, 181.05, 181.15
74-03	12-22-03	Traffic Code	24-05	5-23-05	1341.01 to 1341.20
12-04	3-8-04	149.24	25-05	5-23-05	1303.01(h); 1323.01, 1323.02 Repealed
15-04	3-22-04	916.05(f)	26-05	5-23-05	1303.03(c); 1512.01 (c) Repealed
18-04	4-12-04	1157.03	27-05	5-23-05	1303.01(e), 1512.01 (e) repealed
21-04	4-12-04	1530.02(a)	28-05	5-23-05	1303.01(g); Repeals Chapter 1302
33-04	6-14-04	911.07(f)	29-05	5-23-05	1303.01(b); Repeals 1512.01(b)
46-04	8-23-04	301.201, 331.40, 333.01 to 333.03, 333.07, 335.01, 501.99, 509.02, 509.05, 513.02 to 513.08, 513.12, 529.021, 529.03 to 529.05, 529.07, 533.01, 533.02, 533.09, 533.11,	30-05	5-23-05	1303.06, 1303.99; repeals 1512.06, 1512.99
			31-05	5-23-05	1303.01(a); Repeals 1512.01(a)

COMPARATIVE SECTION TABLE

50D

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
32-05	5-23-05	1303.01(f); Repeals 1512.01(f)	77-05	11-28-05	1341.01
33-05	5-23-05	1303.02, 1303.03	78-05	11-28-05	1303.06(f)(3)
34-05	5-23-05	1303.01(d); Repeals 1512.01(d)	81-05	12-12-05	343.04(a)
35-05	5-23-05	1303.04, 1303.05, 1303.08, 1303.11, 1303.12, 1303.14	82-05	12-12-05	181.06(d)(2), 181.12(c)
36-05	5-23-05	1301.02 to 1301.10, 1301.99	83-05	12-12-05	1127.05
38-05	5-23-05	1301.01	84-05	12-12-05	1123.20
42-05	6-27-05	1123.01 to 1123.19, 1125.01 to 1125.07, 1127.01 to 1127.05, 1129.01 to 1129.05, 1131.01 to 1131.05, 1133.01 to 1133.05, 1135.01 to 1135.04	85-05	12-12-05	351.04, 351.13; Repeals 351.19
43-05	6-27-05	1147.04, 1147.05(a) (1), (c), 1147.08(h) (11)	86-05	12-12-05	140.01 to 140.06
44-05	6-27-05	1151.01 to 1151.08, 1153.01 to 1153.09	94-05	12-19-05	1535.04
45-05	6-27-05	1157.10(a)(1), 1157.10(c)	1-06	1-9-06	111.06
46-05	6-27-05	1159.04(c)(2)	6-06	2-27-06	1137.01 to 1137.04
47-05	6-27-05	1161.01	7-06	2-27-06	707.01 to 707.21
55-05	8-22-05	303.08, 313.11, 331.40, 333.01, 333.02, 335.03, 337.27, 337.28, 501.01, 501.04, 501.99, 513.01, 517.01, 517.06, 517.08, 517.09, 517.14, 525.01, 525.11, 525.15, 537.17, 541.04, 545.01, 545.05, 545.06, 545.09	15-06	4-24-06	1303.01(a)
56-05	8-22-05	101.08	16-06	4-24-06	1303.06(a)
61-05	10-17-05	137.05	18-06	4-24-06	915.04(b)(5)
64-05	10-17-05	915.06(d)	19-06	5-8-06	1303.01(h)
65-05	10-17-05	918.06(c)	20-06	5-8-06	911.07(d)(2), (5)
66-05	10-17-05	Repeals Ch. 910	24-06	5-22-06	1303.01 Repealed
72-05	11-14-05	916.05(f)	26-06	6-12-06	933.01 to 933.05
74-05	11-14-05	Repeals Ch. 1149	34-06	8-28-06	333.01, 337.29, 501.06, 513.01, 513.03, 513.04, 513.08, 513.12, 525.15, 525.17, 529.08, 533.01, 533.06, 537.07, 541.11, 545.01, 545.05
			42-06	9-25-06	1301.01

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
1-07	1-8-07	331.01, 331.07, 331.14, 333.04, 373.01, 373.02, 373.05 to 373.07, 513.14, 529.02, 529.08, 549.12	1-08	1-14-08	301.20, 333.08, 337.10, 337.18, 339.03, 339.05, 517.01, 517.15, 525.10, 533.01, 537.051, 537.08, 537.17
4-07	2-26-07	751.01 to 751.04, 751.06, 751.07, 751.99; Repeals 371.065, Ch. 753, Ch. 761	4-08	2-26-08	911.07(d)(2)
7-07	2-26-07	1303.01(a)	20-08	7-14-08	1161.01
11-07	3-12-07	101.08	21-08	8-25-08	916.05(f)
12-07	3-12-07	Repeals 1303.03(c)	31-08	9-8-08	509.12
14-07	3-12-07	Repeals 1303.03(f)	33-08	10-6-08	101.08
15-07	3-12-07	1540.01, 1540.02, 1540.99	34-08	10-6-08	Ch. 355
16-07	3-12-07	1303.06(a)	35-08	10-6-08	Repeals 303.086
17-07	3-12-07	1303.02.1	36-08	10-6-08	351.21
18-07	3-12-07	1301.01 to 1301.18, 1301.99	37-08	10-6-08	1303.01(b)
19-07	3-12-07	1303.01(h)	38-08	10-6-08	1303.01(e)
20-07	3-12-07	111.06	39-08	10-6-08	1303.01(g)
26-07	4-23-07	1303.01(a)	40-08	10-6-08	1303.01(d)
29-07	4-23-07	931.011, 931.05, 931.06, 931.07, 931.99	41-08	10-6-08	1303.01(a)
32-07	5-21-07	181.04, 181.05, 181.15	42-08	10-20-08	1327.01 to 1327.22, 1327.99
34-07	6-25-07	751.01 to 751.07, 751.99	45-08	10-20-08	1327.23
35-07	7-16-07	Ch. 1301	47-08	11-10-08	910.01 to 910.04, 910.99
36-07	7-16-07	1155.02(e)	49-08	11-10-08	918.04
37-07	7-16-07	1301.07.1, 1301.07.1.1	50-08	11-10-08	797.01
38-07	7-16-07	781.01 to 781.13, 781.99	52-08	11-10-08	Repeals Ch. 143, 1141
41-07	8-27-07	333.01, 335.03, 335.031, 337.26, 501.01, 513.12, 525.02, 525.03, 533.07, 537.02, 537.03, 537.16, 549.02, 549.04	2-09	1-12-09	301.19, 333.01, 335.05, 335.072, 337.26, 339.11, 373.02, 513.01, 513.03, 525.02, 525.10, 529.07, 549.01, 549.02, 549.04
42-07	8-27-07	781.01 to 781.14, 781.99	9-09	5-11-09	1303.15, 1303.16
50-07	11-19-07	912.05, 915.04(a), 915.05(a), 916.08(c)	14-09	7-13-09	301.04, 301.321, 333.01, 333.03, 333.031, 335.031, 337.02, 339.11, 341.03, 375.05, 525.02, 525.05, 533.06, 537.02, 537.03, 537.14, 537.15, 541.05, 545.01,

21-09	10-26-09	545.05, 549.07 181.12
-------	----------	-----------------------------

COMPARATIVE SECTION TABLE

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
22-09	10-26-09	181.20	8-13	4-8-13	901.01 to 901.24, 901.99
23-09	10-26-09	181.21			
24-09	10-26-09	1317.16	9-13	4-8-13	903.01 to 903.05, 903.99; Repeals 373.11, Ch. 561
29-09	12-14-09	916.05(f)			
2-10	1-11-10	331.38, 335.01, 335.02, 335.07, 335.10, 337.02 to 337.06, 337.08, 337.10 to 337.17, 337.19 to 337.22, 337.24, 337.26, 337.27, 351.04, 375.05, 517.01, 525.02, 525.03, 533.06, 541.05, 549.04	10-13	4-8-13	373.13
			12-13	7-15-13	567.01
			16-13	9-9-13	567.01
			25-13	12-16-13	351.03
			36-13	12-16-13	111.06
			4-14	4-14-14	919.01 to 919.25, 919.99
			5-14	4-14-14	913.01 to 913.30, 913.99
			9-14	6-23-14	103.01 to 103.07
			24-14	12-8-14	915.04
			31-14	12-22-14	181.22, 181.23
3-10	1-25-10	1318.01	6-15	3-23-15	351.17
8-10	5-24-10	125.03	12-15	9-14-15	1151.02 to 1151.11
10-10	7-19-10	339.13			
24-10	12-13-10	521.05(b) repealed	13-15	10-12-15	505.071
			16-15	11-23-15	916.01 to 916.21, 916.99
2-11	1-10-11	333.01, 333.031, 335.01, 335.02, 335.07, 335.072, 335.10, 335.12, 335.13, 337.28, 337.29, 501.99, 517.01, 517.02, 517.06, 517.07, 529.07, 537.10, 537.11, 537.14, 537.15	17-15	11-23-15	182.01 to 182.23, 182.97, 182.98, 182.99
			28-15	12-7-15	129.02
			1-16	1-25-16	705.01 to 705.04
			4-16	2-22-16	903.01 to 903.10, 903.99
			7-16	3-14-16	937.01 to 937.16, 937.99
			12-16	3-28-16	131.01 to 131.061
5-11	4-25-11	123.02	14-16	4-11-16	111.01 to 111.38
6-11	4-25-11	Repeals 111.37	16-16	4-11-16	1123.11, 1123.15, 1123.20, 1125.01, 1125.05, 1155.03, 1161.01
15-11	11-14-11	139.01, 139.02			
17-11	11-14-11	1331.01 to 1331.17, 1331.99			
8-12	8-27-12	1331.14	17-16	4-11-16	1129.01 to 1129.05, 1131.01 to 1131.05
11-12	10-15-12	181.03			
12-12	10-15-12	181.06			
14-12	10-24-12	Repeals Ch. 914	22-16	6-27-16	705.01 to 705.05
15-12	10-29-12	914.01 to 914.08	25-16	9-26-16	709.01, 709.02, 709.99
30-12	12-10-12	915.04			
21-12	12-3-12	933.04(b)	28-16	10-24-16	1157.01 to 1157.12
22-12	12-3-12	933.04(c)	29-16	10-24-16	1123.01
			40-16	12-12-16	345.01, 345.02, 345.99

<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>	<u>Ord. No.</u>	<u>Date</u>	<u>C.O. Section</u>
1-17	5-22-17	182.013			
11-17	4-10-17	1303.01(a), 1525.01, 1525.02			
12-17	4-10-17	1303.01(b)			
13-17	4-10-17	1303.01(e)			
14-17	4-10-17	1303.01(g)			
15-17	4-10-17	1303.01(d)			
18-17	5-8-17	911.07(d)(2)			
19-17	5-8-17	1327.01 to 1327.24, 1327.99			
22-17	6-26-17	1101.02			
27-17	9-11-17	131.07			
28-17	9-11-17	1123.01 to 1123.21, 1125.01 to 1125.07, 1133.01 to 1133.05, 1139.01 to 1139.05, 1153.01 to 1153.09, 1161.01			
38-17	12-11-17	Repeals 145.01 to 145.17, 145.19 to 145.24			
40-17	12-11-17	111.06.1			
41-17	12-11-17	1327.04			

EXPLANATION OF TABLES OF SPECIAL ORDINANCES

The Codified Ordinances of Lancaster cover all ordinances of a general and permanent nature. The provisions of such general and permanent ordinances are set forth in full in the Codified Ordinances.

References must be made frequently to many special ordinances particularly those related to property, such as dedications, vacating of property, easements, purchase, sale, etc. In the following Tables A through L, all such ordinances are listed. These tables list ordinances chronologically by subject, and include both a citation to and brief description of each ordinance.

TABLES OF SPECIAL ORDINANCES OF LANCASTER

- Table A - Franchises
- Table B - Easements
- Table C - Vacating Streets and Alleys
- Table D - Dedication of Property
- Table E - Sale of Property
- Table F - Purchase of Property for City Use
- Table G - Lease of Property
- Table H - Grade Levels and Curb Lines
- Table I - Zoning Map Changes
- Table J - Annexation or Detachment of Territory
- Table K - Change of Name
- Table L - Special Assessments

TABLE A - FRANCHISES

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
A-136	Unno.	4-29-1889	To Wm. Duffy to operate a street ry.
A-156	Unno.	6-23-1890	Amends Ord. of 4-29-1889.
A-163	Unno.	11-24-1890	To W. G. Wagenhals and associates for an electric light and power plant.
A-202	Unno.	6-22-1891	Augmenting terms of franchise of 4-29-1899 re street ry.
A-210	Unno.	9-14-1891	To Western Union Telegraph Co. for telegraph service.
A-236	Unno.	11-14-1892	Amending Ords. of 4-29-1889 and 6-22-1891.
A-277	Unno.	8-12-1895	To N. M. Wynkoop and A. L. Conger et al., for electric telephone plant.
A-282	Unno.	1-13-1896	To Andrew Bauman for street ry. for 25 years.
A-315	Unno.	11-23-1896	To Lancaster Traction Co. to extend street ry.
A-324	Unno.	7-10-1899	To North Electric Co. for telephone exchange.
A-357	Unno.	6-13-1898	To O. N. Danison for telephone and telegraph lines.
A-362	Unno.	8-8-1898	Amending Ord. of 6-13-1898.
A-380	Unno.	7-10-1899	To North Electric Co. for telephone exchange.
A-392	Unno.	11-13-1899	To Federal Gas and Fuel Co. for natural gas mains.
A-398	Unno.	11-27-1899	To Columbus and Lancaster Traction Co. for street ry.
A-433	Unno.	9-10-1900	To Lancaster Traction Co. to extend street ry.
B-77	20	7-27-03	To Ohio Postal Telegraph-Cable Co. for telegraph service for 10 years.
B-96	23	9-28-03	To Fairfield Traction Co. for street ry.
B-112	35	3-28-04	To Ohio Fuel and Supply Co. of Columbus to lay pipes to supply C. P. Cole's glass factory with natural gas.
B-249	114	8-14-05	To Henry B. Peters for street ry.
C-93	320	5-8-11	To Lancaster Power and Traction Co. for street ry. on Front St.
C-325	425	6-8-14	To Lancaster Traction and Power Co. for street ry.
C-329	426	6-8-14	To Lancaster Traction and Power Co. for street ry.
F-116	1037	3-14-27	To Ohio Power Co. for electric system.
G-85	1289	6-23-30	To Lancaster Traction and Power Co. for electric system.
G-97	1300	8-25-30	To Lancaster Traction and Power Co. for street ry.
H-175	1738	6-28-37	To Lancaster Traction and Power Co. for street ry.
J-33	44-45	7-23-45	To Penna. R.R. for R.R.
J-365	24-49	4-11-49	Amending Ord. 1738.
K-256	49-53	7-13-53	Amending Ord. 24-49.
L-29	30-57	4-8-57	Amending Ord. 24-49.
L-432	77-60	10-10-60	Amending Ords. 30-57 and 24-49.
L-454	91-60	12-27-60	To 2300 Cab Co., Inc., granting a 5-year franchise.
M-344	114-65	12-13-65	To 2300 Cab Co., Inc., to maintain and operate a taxi company for 5 years.

TABLE A- FRANCHISES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-384	29-66	3-14-66	To Ohio Power Co. for distribution of Electric energy.
N-153	13-69	2-24-69	Continental CATV, Inc. to erect, maintain and operate CATV for 10 years.
P-183	10-72	2-14-72	2300 Cab Co., Inc. taxicab franchise for 5 years.
P-232	37-72	6-26-72	To Fairfield Cable Television for CATV service for 15 years.
Q-22	13-73	2-26-73	Amends Ord. 37-72.
Q-121	57-73	12-10-73	Repeals Ord. 10-72.
	5-74	1-28-74	To William Patterson dba Safe-Way Cab Co.
	13-74	2-25-74	Approves assignment of CATV franchise from Fairfield Cablevision, Inc. to Fairfield Cablevision Associates.
	45-74	9-9-74	To South Central Power Co. to construct, maintain and operate an electrical system for 50 years.
	33-75	11-10-75	Amends Ord. 37-72 above re CATV rates.
	23-77	5-23-77	Street lighting contract with Ohio Power Co.
	12-78	5-8-78	Regulates street lighting charges of S. Central Power Co. for 10 years.
	23-83	5-9-83	To Lancaster Glass Corp. to construct and maintain a conveyor and loading hopper in Zane Alley for 25 years.
	7-92	3-9-92	Continental Cablevision granted a nonexclusive franchise renewal.
	23-93	6-14-93	Regulates street lighting charges of S. Central Power Co. for 10 years.
	6-02	3-26-02	Allows extension of the current nonexclusive cable franchise agreement with Time Warner Cable.
	22-02	6-24-02	Allows extension of the current nonexclusive cable franchise agreement with Time Warner Cable.
	35-02	9-23-02	Allows extension of the current nonexclusive cable franchise agreement with Time Warner Cable.
	14-03	4-28-03	Time Warner Cable granted a nonexclusive cable communications franchise.
	9-16	3-14-16	To Ohio Power Company, for the right to acquire, construct, maintain and operate in the streets, thoroughfares, alleys, bridges, and public places of the City, lines for the transmission and distribution of electric energy.

TABLE B - EASEMENTS

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-129	Unno.	11-10-1863	To Lancaster, Lithopolis & Groveport Turnpike Co. for right of way through 2nd St.
C-187	Unno.	6-21-1867	To Mineral R.R. Co. for R. R. right of way.
C-232	Unno.	3-16-1870	To Columbus and Hocking Valley R.R. Co. for right of way across Columbus, Board, High, Sycamore and Maple Sts. and the alleys intervening.
C-285	Unno.	3-10-1874	To City for dam and water privileges of the Old Koontz Dam.
A-28	Unno.	4-28-1884	To Cincinnati & Muskingum Valley R. R. Co. and its leesee, the Pittsburgh, Cincinnati & St. Louis R.R. for right of way along the canal and west of Lot 201, supplementing an Ord. of 1-11-1853.
A-28	Unno.	4-28-1884	To Columbus & Hocking Valley R.R. Co. for right of way in Carpenter's Addition, supplementing an Ord. of 3-16-1870.
A-100	Unno.	10-24-1887	To Hamden R.R. Co. for right of way for R.R. tracks.
A-125	Unno.	9-24-1888	To Hocking Valley Manufacturing Co. for natural gas mains.
B-47	Unno.	3-23-03	To Fairfield Shoe Co. for erecting poles and stringing electrical wires.
B-132	48	6-27-04	To Cincinnati & Muskingum Valley R.R. Co. to light Co. property.
B-163	69	11-14-04	To Ohio Fuel & Supply Co. of Columbus to lay pipes to supply Ohio Flint Glass Co. with natural gas.
B-385	201	9-23-07	To Ohio Fuel & Supply Co. of Columbus for laying pipes to supply the Ohio Flint Glass Co. with natural gas.
C-353	430	7-13-14	To City for right of way for sewer under ry. tracks of Penna. R.R. Co.
C-390	446	12-28-14	To City for sewer right of way from Wm. O'Gara.
D-13	502	4-24-16	To City for sewer right of way in an extension of Bridge St. or Allen St.
D-114	542	2-12-17	To City for sewer right of way through existing alley of Louis J. Snyder's Addition.
D-148	560	11-26-17	To City for right of way from Emmet Gwartuey across Lot 260 of Pioneer Addition.
D-354	668	7-12-20	To Columbus, Hocking Valley & Toledo Ry. Co. and Robt. M. Giesy for ry. siding across Lincoln Ave.
G-196	1364	8-10-31	To Chesapeake & Ohio R.R. Co. for ry. siding across Van Buren Ave.
G-460	1564	4-8-35	To Ohio Bell Telephone Co. for underground conductors.

TABLE B - EASEMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
H-317	1850	9-26-38	To City for right of way for cleaning streams.
H-383	1888	2-27-39	Right-of-way agreement between the City and Penna. R.R. Co.
H-458	1948	6-26-39	To City for right of way over Penna. R.R. Co. tracks.
H-511	1992	10-2-39	To City for right of way from Chesapeake and Ohio R.R. Co.
H-518	1997	10-23-39	To Anchor-Hocking Glass Corp. to construct a R. R. switch or siding on Pierce Ave.
I-131	16-41	4-14-41	To Midwestern Engineering and Construction Co. to lay pipes and mains for the Anchor Hocking Glass Corp.
I-576	47-44	12-11-44	To Church of Jesus Christ of Latter Day Saints to build a coal bin to extend under public sidewalk.
J-166	60-46	9-23-46	To Ohio Bell Telephone Co. for right of way of Water Works Hill.
J-179	2-47	1-13-47	To Penna. R.R. Co. for right of way across Sycamore St.
J-364	23-49	4-11-49	To Catholic Diocese for temporary encroachment on Chestnut St.
J-461	44-50	6-12-50	To Ohio Fuel Gas Co. for right of way along Hunter Ave. and Pine.
K-18	53-51	8-13-51	To Lancaster Lens Co. for right of way across a portion of Bank Alley.
K-23	57-51	9-10-51	To Ohio Fuel Gas Co. for gas pipe line.
K-92	19-52	3-11-52	To Ohio Bell Telephone Co. to lay cables under certain streets .
K-168	75-52	10-13-52	To RBM Division of Essex Wire Corp. to construct an insulated steam main across a portion of an alley.
K-248	41-53	6-23-53	To Lancaster Lens Co. to build a platform across part of an alley.
K-261	54-53	7-29-53	To RBM Division of Essex Wire Corp. to construct a ramp and utility conduits across a portion of an alley.
K-426	33-55	5-23-55	To State of Ohio over a portion of Lanreco Park to facilitate construction of new Cherry St. bridge.
K-558	50-56	7-25-56	To Lancaster Brew Co. to construct a loading platform across a portion of Union St.
K-590	75-56	12-19-56	To Ohio Power Co. to construct an electric power line over portion of Forest Rose Cemetery.
L-18	21-57	3-11-57	To Ohio Power Co. to relocate power line on Rt. 33.

TABLE B - EASEMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-32	32-57	4-22-57	To State of Ohio - City owned property adjacent to Rt. 33 Expressway.
L-37	35-37	4-22-57	To Ohio Power Co. to relocate power lines on Rt. 33.
L-71	63-57	8-12-57	To State of Ohio - City owned property on Rt. 188, Pleasantville Rd. Bridge.
L-93	79-57	10-14-57	To Ohio Fuel Gas Co. for right of way for a gas line.
L-103	87-57	11-25-57	Extension of right of way for E. Wheeling St. to be available for a trunk line of proposed Storm Water Sewer District No. 26.
L-165	42-58	6-23-58	To Lancaster Glass Corp. to construct and maintain a conveyor and loading hopper in Zane Alley.
L-207	71-58	9-22-58	To Kilburger, Inc., for easement across grounds of Lancaster Fairfield Hospital.
L-561	24-62	6-11-62	Easement in and to Lot 50 in Martin's Cedar Heights Addition for construction of storm water sewer.
L-566	29-62	6-25-62	To Ohio Power Co. to operate and maintain lines along Rising Park abutting on E. Fair Ave.
L-607	61-66	11-26-62	Appropriation of 10 feet off north side of Lot 11 in E. C. Rutter's 2nd Parkview Addition.
M-165	68-64	9-14-64	Authorizes purchase of slope easement from Richard Pugh.
M-307	88-65	8-9-65	To Fairfield County to install a radio transmission pole.
M-321	101-65	9-27-65	Appropriation of sewer, water and gas easement, being a 5-ft. strip off south side of Lot 4, Dennis Addition.
M-323	102-65	9-27-65	Appropriation of sewer, water and gas easement, being a 5-ft. strip off north side of Lot 3, Dennis Addition.
M-352	122-65	12-27-65	Authorizes quit-claim deed to the Anchor-Hocking Glass Corp. of property vacated by Ord. 108-65.
M-435	70-66	6-27-66	Authorizes right-of-way agreement with Penn. R.R. for sanitary sewer.
M-436	71-66	6-27-66	Authorizes right-of-way agreement with Penn. R.R. for water lines.
M-464	93-66	9-12-66	Appropriates easement for bridge across property of Barr and Kemper.

TABLE B - EASEMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-474	101-66	9-12-66	Appropriates easement for bridge across Fraizer property.
M-475	102-66	9-12-66	Appropriates easement for bridge across property of Albert Russell.
M-480	105-66	9-12-66	Appropriates sanitary sewer easements across property of Molar, Kennedy, Moore, Fox and Crist.
M-553	41-67	4-25-67	Appropriates right of way for street purposes over land of Kemper and Barr (7 feet off east side of Lots 5 to 9, Block 24, Chapin Addition).
M-554	42-67	4-25-67	Appropriates right of way for street purposes over land of Frank Graf (7 feet off west side of Lots 10 and 11, Block 23, Chapin Addition).
N-57	10-68	2-26-68	Appropriation of permanent easement for street purposes over property of Hedges.
N-126	54-68	11-25-68	Appropriation of sanitary sewer easement from Baltz.
N-127	55-68	12-2-68	Appropriation of sanitary sewer easement from Alvis over Lot 1 in Lenmar Subdivision I.
N-238	52-69	8-25-69	Appropriation of sanitary sewer easements from Baker, Lehman, Bailey, Hixon, Boring, Neel and Wright.
N-285	74-69	12-8-69	Appropriation of sanitary sewer easement over property of the Lancaster Jaycees.
N-286	75-69	12-22-69	Appropriation of storm sewer easement over property of Taylor.
P-115	45-71	9-13-71	To Turner for use of all of Reserve B of the former canal lands.
P-116	46-71	9-27-71	To Lancaster Horseshoe Pitchers Assn. for property located at intersection of Memorial Dr., Arlington Ave. and Edgewood Ave.
P-165	1-72	1-10-72	Appropriation of sanitary sewer line easement over Hayes property.
P-287	64-72	12-11-72	Appropriation of right of way for street purposes over Grimm property.
Q-I0	7-73	2-12-73	Appropriates permanent easements and rights of way for street and storm sewer purposes over property of Collins, Davis, Lutheran Church of Our Savior, Woodard, Cox, Haynes, Kane, Younger, Joos, Kehrler, Swartz and Hardy.
Q-80	42-73	9-24-73	Appropriates storm sewer easement over Grimm property.
	35-75	11-24-75	Appropriates easements of properties owned by Evelyn Clark and Somerford Square II, Ltd. and Somerford Square, Ltd. for street purposes.
	40-76	8-30-76	Appropriates permanent easement and right of way and a temporary easement for sanitary sewer over property which is part of Range 18, Township 15, Section 29.

TABLE B - EASEMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
49-79	8-27-79	Accepts utility easement from Pleasant Development Corp.
57-79	10-22-79	Accepts sanitary sewer easement from K. Michael Deem.
58-79	10- 22-79	Accepts sanitary sewer easement from G . T . C . Development .
22-81	6-8-81	Accepts sanitary sewer easement from John D. and Mary E. VanGundy.
23-81	6-8-81	Accepts sanitary sewer easement from Anchor Co., Inc.
24-81	6-8-81	Accepts sanitary sewer easement from Board of Education.
25-81	6-8-81	Accepts sanitary sewer easement from Charles R. and Mary A. Coleman.
26-81	6-8-81	Accepts sanitary sewer easement from David B. and Emogene M. Faigley.
27-81	6-8-81	Accepts sanitary sewer easement from Mary R. Sepanski, W. C. Miller and The Huntington National Bank.
28-81	6-8-81	Accepts sanitary sewer easement from Laroco Industries.
9-83	2-28-83	To Fairfield Cablevision and Associates for a satellite signal reception antenna.
13-84	4-23-84	Vacates utility right-of-way on Lot 20 of the Northshire Addition.
15-84	5-14-84	Accepts a deed of easement from the Board of Education, Lancaster City School District.
26-85	8-26-85	Appropriation of flooding easement for temporary water storage from the Tarhe Dam in the North Hocking Watershed Work Plan.
23-86	6-23-86	Appropriates easement for roadway purposes on Pierce Ave. in River Valley project area from Donald Grubb.
24-86	6-23-86	Appropriates easement for roadway purposes and slope easements along Pierce Ave. and State Route 33 in River Valley project area.
25-86	6-23-86	Appropriates easement for roadway purposes on Pierce Ave. in River Valley project area.
27-86	8-11-86	Vacants portion of utility right-of-way on Lot 9 in SecondNorthshire Addition.
38-86	10-27-86	Appropriates temporary easement for pole removal and loop detector installation.
39-86	10-27-86	Appropriates easement for roadway purposes from Birdella Mondhank.
40-86	10-27-86	Appropriates easement for roadway purposes from G. Spires, C. Hammack, H. Hogan, V. Pizzato and M. Pizzato.
07-87	4-13-87	Accepts street and public services easement from Robert L. and Penny L. Roush in SE quarter of Section 31, Township 15, Range 18.
08-87	4-13-87	To Fairfield Cablevision and Associates for satellite signal reception antenna.
22-88	6-13-88	Abandons slope easements once used to support Pierce Ave. and River Valley Blvd. improvements.
31-88	10-24-88	Accepts River Valley easement plat.
35-89	9-11-89	Temporary easement to Sun Refining and Marketing Co. for installation of ground water monitoring wells.
03-90	1-22-90	Temporary easement to Sun Refining and Marketing Co. for installation of ground water monitoring wells.
12-90	6-4-90	Temporary easement to Sun Refining and Marketing Co. for installation of ground water monitoring wells.

TABLE B - EASEMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
16-90	6-25-90	Temporary easement to Sun Refining and Marketing Co. for installation of ground water monitoring wells.
22-90	8-27-90	Vacates utility and drainage easements in Greenfield Twp., Twp. 15, Range 19, Section 33, containing 0.518 acres.
19-91	5-13-91	Appropriation for detention of impounded waters from the Tarhe Dam.
32-91	8-12-91	To Anchor Hocking Co. for air space rights above the City park.
33-91	8-12-91	Accepts 15 foot easement from Don Fogg, Inc. over Lot 12 of Avery Hills Subdivision.
39-91	9-9-91	To Ohio Power Co. to construct, operate and maintain a power line.
1-92	1-13-92	Temporary easement to BP Oil Co. to install a ground water monitoring well.
30-92	10-26-92	Vacates storm sewer easement on Lots 23 and 24 of Sims Addition.
39-92	11-23-92	Temporary easement to Fabricated Packaging Materials, Inc. to install sanitary sewers.
30-93	6-28-93	Accepts permanent easement over 0.147 acre tract, being part of Township 15, Range 18, Section 28, for the Lancaster-Thornville road right-of-way.
42-93	9-27-93	Accepts permanent right of way over 0.075 acre tract, being part of Township 14, Range 19, Section 2, from Bateman.
34-94	10-24-94	Accepts permanent easement for right-of-way purposes over property of James and Amy Creech.
15-95	6-12-95	Vacates portion of a storm sewer easement in Lots 3, 6 and 7 of Ruzin Subdivision One.
8-96	2-12-96	Vacates utility easement at Stonegate Meadows.
16-96	5-13-96	To James and Patricia Darfus to allow building encroachment.
1-97	1-13-97	Vacates 2 utility and drainage easements being part of Township 15, Range 19, Section 33; and replaces them with a 0.539 acre easement, 30 ft. wide, over a tract described in deed Vol. 584, page 516.
31-97	5-12-97	Vacates a 7.5 foot drainage and utility easement at Stonegate Meadows Phase I Subdivision.
48-97	8-11-97	Vacates the public drainage and utility easement right of way at the Stonegate Meadows Phase I Subdivision.
77-97	12-22-97	Vacates two public utility and drainage easement right of ways in the West View Heights Addition No. 2.
39-98	6-15-98	Reduces the width of the public utility easement platted along the rear of Lot 199 on the Hunter Trace Estates, Part IV Subdivision plat by ten feet.
68-98	12-28-98	Accepts the public utility easement right of way in the Stonegate Meadows, Phase 4 Subdivision.
17-99	4-12-99	Vacates a public utility easement right of way in the Beverly Hills Subdivision Lot 5.
27-99	5-10-99	Vacates a utility easement in and around the Marietta Hills Subdivision.

TABLE B - EASEMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
60-99	10-25-99	Vacates a public utility easement right of way on the Rock Mill Corporate Park.
1-00	1-10-00	Purchase of an easement for the Downtown Revitalization Project from Lancaster Glass.
2-00	1-10-00	Accepts an easement for the Downtown Revitalization Project from American Electric Power.
15-00	5-22-00	Accepts easements necessary for the Downtown Revitalization Project from Lancaster Board of Education and Rushcreek Properties.
16-00	5-22-00	Grants easements necessary for the Downtown Revitalization Project to Rushcreek Properties and the Lancaster Board of Education
39-00	12-11-00	Purchases an easement necessary for the Downtown Revitalization Project from Rushcreek Properties.
1-01	1-22-01	Appropriates easements crossing railroad tracks for water and utility lines necessary for the completion of the South Wellfield Project.
3-01	2-12-01	Purchases an easement necessary for the Gas Department from Robert Ruble.
24-01	10-8-01	Appropriating easements crossing railroad tracks for water and water pollution control transport lines.
33-01	11-12-01	Permits an encroachment on an easement by Slaters, Inc.
7-02	4-8-02	Vacates a utility easement right of way and accepts a replacement utility right of way easement in the River Valley Complex.
21-02	6-24-02	Vacates 2.5 feet of a 7.5 foot public utility easement right of way dedicated on the Ewing Run Estates, Phase 1 Subdivision Plat.
24-03	6-23-03	Authorizes the Mayor to execute an easement to the Ohio Power Co. to maintain power lines.
27-03	8-11-03	Vacates a sanitary sewer easement and accepts a replacement easement for the relocation of a City sanitary sewer to facilitate the redevelopment of properties in the City.
42-03	10-6-03	Vacates a platted drainage easement across Lots 3, 4 and 5 of Ruble's Corporate Park and accepts a replat easement for the relocation of a drainage easement.
7-04	2-23-04	Executes a temporary easement to Certified Oil Co.
16-04	3-22-04	Vacates a sanitary utility easement and accepts a replacement easement for the relocation of a City sanitary sewer.
23-04	4-26-04	Vacates a platted utility easement across Lots 1-12 of the Lanreco Park Addition No. 3.
43-04	8-9-04	Accepts easements necessary for the construction of water and sewer improvements for the Rock Mill Corporate Park Phase 2, Part 2.
8-05	1-24-05	Vacates right of way and easements No. 19 and 21 and to accept a replacement sanitary easement for relocation of a City sanitary sewer for expansion of the Hines Shopping Center.
37-05	5-23-05	Vacates a utility easement described in Exhibit A.

TABLE B - EASEMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
67-05	10-31-05	Accepts an easement necessary for the construction of water improvements for the Baltimore Road Water Line Extension.
69-05	10-31-05	Executes an easement agreement by and between the City Gas Department and Greenfield Corp.
88-05	12-12-05	Accepts utility easements for the Hoffman Drive Culvert Project.
13-06	3-13-06	Accepts the final development plan and easement dedication for the Ety Fair Shops.
27-06	6-12-06	Accepts an easement necessary for the construction of sanitary sewer improvements for the Fairlawn Drive Sanitary Sewer Project.
36-06	9-11-06	Authorizes a municipal gas line easement agreement between the Municipal Gas Department and Young Property.
55-06	12-18-06	Accepts a permanent easement of 0.032 acres from Jay Nauman for the Ety Road Project.
3-07	2-12-07	Accepts all easements necessary for Phase I and Phase II of the Lancaster Bike Trail.
39-07	7-16-07	Accepts easements from RailAmerica and CSX for Phase II of the Lancaster City Bike Trail.
54-07	12-3-07	Vacates a waterline easement and an existing sanitary sewer easement, and accepts general utility easements within a commercial development to be known as the Shops at Ety Village.
3-08	2-26-08	Grants a temporary construction easement to Rockies Express Pipeline, LLC to construct and maintain a natural gas pipeline across City property.
4-08	1-28-08	Accepting an easement necessary for the construction of sanitary sewer improvements.
16-08	5-19-08	Vacates drainage and utility easements along the southern portion of Parcels 4 and 5 of the Lancaster Industrial Park.
54-08	11-24-08	Grants an easement to South Central Power to construct and maintain a service line across City property.
6-09	3-23-09	Declares a utility and access easements on seven parcels of City property.
13-09	5-18-09	Declares a utility and access easement on 2.326 acres of City property.
25-09	11-9-09	Vacates utility easement along North Memorial Dr.
28-09	12-14-09	Accepts water and sanitary sewer line installation easement on North Memorial Dr.
30-09	12-14-09	Accepts water main construction easement from DBI Land Company, LLC.
31-09	12-14-09	Grants service line construction and maintenance easement to American Electric Power.
24-13	11-18-13	Accepts an easement from Kenneth Kerr, et al., necessary for the construction of Municipal gas lines.

TABLE B - EASEMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
12-14	8-11-14	Accepts an easement from Retriev Technologies, Inc, necessary for the construction of a sanitary sewer.
13-14	8-25-14	Accepts an easement from the Lancaster City School District Board of Education, necessary for the construction of gas and water lines.
17-14	10-6-14	Vacates a portion of public utility easement right-of-way on the Rock Mill Corporate Park.
19-14	12-8-14	Accepts an easement necessary for the construction fo a sanitary sewer from the Lancaster City School District Board of Education.
20-14	12-8-14	Accepts an easement necessary for the construction of a storm sewer from the Lancaster City School District Board of Education.
21-14	12-8-14	Accepts an easement necessary for the construction of a sanitary sewer from Renkas Properties, LLC.
22-14	12-8-14	Accepts an easement necessary for the construction of sanitary sewer from Lancaster Motor Speedway Inc.
9-15	6-22-15	Vacates a portion of a public gas utility easement right of way.
15-15	11-9-15	Authorizing an access easement to AEP.
27-15	12-7-15	Accepts ingress and egress easement through Parcel No. 0533800500 from Fairfield County Land Reutilization Corporation in Section 30, Township 1, Range 18.
19-16	5-9-16	Accepts easements necessary for the construction of the CSO 1014 sanitary sewer project.
21-16	6-27-16	Accepts an easement necessary to construct, repair, maintain, operate, inspect, replace or remove a sanitary sewer line and appurtenances.
26-16	9-26-16	Accepts an easement necessary for the construction of a gas line.
27-16	10-10-16	Accepts an easement necessary for access to a pump station and vacate an existing easement.
39-16	12-12-16	Grants an easement necessary for the installation of a pipeline by Columbia Gas Transmission.
5-17	2-13-17	Grants an easement necessary for the provision of electric services by Ohio Power Company, a unit of American Electric Power.
9-17	3-27-17	Accepts an easement necessary for a sanitary sewer constructed by the developer of the Moo Moo Car Wash to serve a 4.334 acres property at the northwest corner of Pierce Avenue and River Valley Boulevard.
16-17	4-10-17	Approves an easement for H & W Investment Properties LLC nka The Mithoff Companies, Ltd.
17-17	4-10-17	Grants a temporary easement to Columbia Gas Transmission, LLC for temporary work space and/or a temporary road access easement to perform service on their gas line B105 as part of the B-Systems Modernization Project from Lancaster to Columbus.
23-17	7-17-17	Accepts an easement necessary to construct, repair, maintain, operate, inspect, replace or remove a gas line and appurtenances.
25-17	9-11-17	Accepts an easement necessary to construct, maintain, operate, tap into, replace or remove one or more municipal gas lines.

TABLE B - EASEMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
26-17	9-11-17	Accepts an access easement necessary for use as a vehicle turnaround.
32-17	11-13-17	Accepts an easement necessary to construct, repair, maintain, operate, inspect, replace or remove a gas line and appurtenances.
33-17	11-13-17	Accepts an easement necessary to construct, repair, maintain, operate, inspect, replace or remove a gas line and appurtenances.

TABLE C - VACATING STREETS AND ALLEYS

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-104	Unno.	11-19-1859	Alley between Lots 294 and 295; alley between east ends of Lots 292 to 295 and 598 on one side and Lots 574, 605 to 608 on the other; alley between Lots 574 to 576 and Lot 608; Broadway St; alley between Lots 577, 578 and 400 and Lot 579; alley between lots 400 and 643; Brandstadt St.
C-202	Unno.	6-26-1868	Winding St. from Porter St. to Lawrence St.; alley between Lots 290, 291 on one side and Lot 183 on the other; alley between Lots 183 and 551; alley between Lots 533 and 534; alley between Lots 536 on one side and Lots 537 and 538 on the other.
A-43	Unno.	2-10-1886	Mt. Pleasant Ave. from Wheeling St. to Lundy's Lane.
A-295	Unno.	4-13-1896	Streets in Atkins and Geisey's Addition.
A-370	Unno.	3-13-1899	Sycamore Alley between Lawrence St. and South Alley; Short alley between Sycamore Alley and its eastern terminus.
A-383	Unno.	7-10-1899	Alley between Inlots 202 and 203 and Outlots 37 and 38 in Carpenter's South West Addition.
A-384	Unno.	8-14-1899	South Alley between Maple and Sycamore Sts.
B-29	Unno.	3-23-03	Portion of Bridge St.
B-46	Unno.	3-23-03	Portion of Bridge St.
C-104	323	6-12-11	Frederick St. from west side of Maple St. Addition to east side of such Addition.
C-348	427	6-22-14	Elm St. in Kiernan's Addition.
C-376	439	10-12-14	Strip of ground on east side of S. Cherry St. between Main St. and the second alley south of Main St.
D-146	558	10-8-17	Alley west of Pierce Ave. from 5th Ave. to Union St.
D-183	582	3-25-18	Alley between Mulberry St. and Wheeling St.
D-234	609	10-28-18	Hocking St. from Wheeling St. to North Alley.
D-372	680	11-8-20	Slocum Ave. and an alley in Cecelia Mithoff's Addition.
D-402	695	4-11-21	Decreasing width of S. Broad St.
D-430	711	10-10-21	Hunter and Hickory alleys in Simm's Addition.
E-132	810	5-28-23	Portions of 3 alleys in Park Addition.
E-268	880	5-26-24	Hocking Alley from Lincoln Ave. to Main St. and Thomas Alley from the alley east of George St. to the Hocking River Ditch.
F-298	1117	7-23-28	S. Columbus St.
F-303	1122	9-10-28	Alley in Eastwood Addition.
F-304	1123	9-10-28	Alley north of Lincoln Ave. from Thomas Ave. to the alley west of Thomas Ave.
F-331	1142	11-26-28	Alley in Pioneer Addition.
F-465	1212	9-9-29	Alley west of Lots 4, 5 and 6 in Gifford's 4th Addition.

TABLE C - VACATING STREETS AND ALLEYS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
G-47	1261	3-24-30	Alley between Lots 441 and 442 in Northeastern Addition
G-48	1262	3-24-30	The 1st alley south of Union St.
G-69	1277	3-12-30	12-ft. alley in rear of Lots 199, 200 and 201 extending from S. Broad St. to right of way of Penna. R.R. Co.
G-70	1278	3-12-30	Alley west of Pierce Ave. from 5th Ave. to Union St.
G-122	1313	10-27-30	Part of old Cedar Hill Rd.
H-449	1939	6-12-39	Roosevelt Ave.
H-450	1940	6-12-39	W. 6th Ave.
H-451	1941	6-12-39	Alley between Jefferson Ave. and Roosevelt Ave.
H-452	1942	6-12-39	Jefferson Ave.
H-456	1946	6-26-39	Continuation of Eastwood Ave.
I-229	94-41	12-15-41	Portion of Shryver St.
I-344	79-42	7-13-42	1st alley south of Chestnut St. between Wyandotte St. and the 1st alley east of Wyandotte St.
I-562	33-44	8-28-44	T. B. Cox, Jr's, Subdivision 5.
I-566	37-44	10-9-44	Parts of Eyman Ave. and the alley west of Champion Ave.
J-11	24-45	4-9-45	Strip of land 3 ft. on each side of Harding Ave. from 6th Ave. to Fair Ave.
J-43	54-45	9-24-45	Spring Lane St. from Baltimore Rd. to Edgewood Park Addition.
J-72	80-45	11-12-45	Alley west of Columbus St. from the alley north of Park St. to the Williamson Addition.
J-84	91-45	12-10-45	Alley north of Pleasant Rd. from Baldwin's Run to the Charles I. Rockey's Addition.
J-145	44-46	6-24-46	Alley west of Broad St. from Lewis Ave. to Hubert Ave.
J-185	8-47	3-10-47	Portion of the 1st alley north of Fair Ave.
J-207	26-47	6-23-47	Alley east of Front St. between Fair Ave. and the 1st alley north.
J-266	14-48	2-23-48	Certain streets in Edith B. Henry's Addition.
J-275	23-48	4-12-48	Portion of Sifford Court.
J-283	30-48	6-14-48	Alley east of Pierce Ave. from Mulberry St. to the Pioneer Addition.
J-309	50-48	9-13-48	Parts of Cold Spring and Pleasant View Drs. in Cold Spring Hill Addition.
J-495	63-50	7-24-50	Alley situated in rear of lots east of Cherry St. in Lanreco Addition 1.
J-561	5-51	1-22-51	Portion of a street in the Cole-Martin-Towson Addition.
J-562	6-51	1-22-51	Jefferson Court between Jefferson Ave. and Roosevelt Ave.

TABLE C - VACATING STREETS AND ALLEYS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
J-563	7-51	1-22-51	Alley between Slocum and Welsh from Wheeling St. to Mulberry St.
J-571	15-51	3-12-51	Alley west of Grandview Ave. from Lake St. south to the 1st alley running east and west.
K-136	50-52	7-14-52	Parts of Zane Ave. and Slocum St.
K-171	78-52	11-12-52	Alley between Emerson Blvd. and Memorial Dr.
K-231	28-53	4-14-53	2 alleys in Chapin Addition.
K-244	37-53	6-9-53	Street beginning at point on east side of Jefferson Ave. 122.08 ft. south of SE corner of 7th and Jefferson Aves.
K-407	15-55	3-28-55	Slocum St., Union to 5th Ave.; Zane Ave., Union to 5th Ave.; alley between Union and 5th Ave. from Slocum west to the 1st alley intersection; alley between Slocum and Zane from Union to 5th Ave; alley between Zane and George Sts. from Union to 5th Ave.
K-423	31-55	5-23-55	12-ft. alley between Leonard Dr. and Greenfield St. in the Grandview Addition.
K-455	52-55	7-25-55	The following streets and alleys of Skyline View Addition: Kinkead Ave. from SW corner of Crestview Addition to Bounds Ave.; Bounds Ave. from Kinkead St. to the alley south of Columbus St.; Graf St. from SE corner of Lot 64 in Avondale Addition to Bounds St.; alley south of Columbus St. from Bounds Ave. to a point 32.2 ft. west of SW corner of Lot 2 in Avondale Addition; alley from the alley south of Columbus St. to the alley north of Kinkead Ave.; alley south of Graf St. from Adams to Bounds Sts.
K-487	76-55	12-28-55	Part of 25-ft. driveway south of Emerson Blvd. and parts of Emerson Blvd. and Nelson Rd. in Van Gundy's Colonial Heights Addition.
K-559	51-56	7-25-56	Tract bounded by W. Union St., Memorial Dr. and Forest Rose Ave.; 16-ft. passageway on east side of Lancaster Lateral Canal between Union St. and north line of Zane's original Town of Lancaster.
L-14	17-57	2-25-57	Turn-around at the end of E. Frederick St. at Clayton Dr.
L-87	73-57	9-9-57	N. George St. from the north line of Union St. to the south line of 5th Ave.
L-138	20-58	3-24-58	Part of Canal Alley from Columbus St. west 248 ft. and bounded by Lots 20 to 22 on south and Lots 17, 16 and 15 on north.

TABLE C - VACATING STREETS AND ALLEYS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-140	22-58	3-24-58	Sycamore St. from Lawrence St. to its southern terminus; Brandstatt St. from point 110 ft. south of Lawrence St. to its southern terminus; 1st alley south of Lawrence St. from Sycamore St. to Brandstatt St.
L-271	36-59	5-25-59	1st N-S alley west of Harmon Ave. from Mulberry St. to 1st alley north of Main St.
L-323	78-59	11-9-59	1st N-S alley between 6th and 7th Aves. west of Garfield Ave. and east of Pierce Ave.
L-395	46-60	6-27-60	Portions of 7th and Grant Aves. and an alley in the Cole-Martin-Towson Addition.
L-490	31-61	6-12-61	An alley on the south side of Main St. and being 10 ft. front off Lot 34, and extending south the entire length of such Lot.
L-539	7-62	3-12-62	A 12-ft. E-W alley south of Chestnut St. and extending from west line of Brook Ave. to terminus of the alley on the west line of the Brook's Addition.
M-89	6-64	1-27-64	1st alley east of Sheridan Dr. between Allen and Frederick Sts.
M-120	35-64	6-8-64	Part of 1st alley east of Sheridan Dr. between Allen and Frederick Sts.
M-173	75-64	9-28-64	1st alley south of Locust St. running west from Sycamore St., thence along west side of Lot 552 in Kerns' Addition.
M-238	37-65	3-22-65	15-ft. N-S strip running through west half of Lot 19 and a portion of Canal Alley.
M-311	92-65	8-23-65	Portion of Hillside Dr.
M-329	108-65	10-25-65	All of Jefferson Ave. in the Cole-Martin-Towson Addition lying south of 7th Ave. and all of 15-ft. alley running along SW line of Lots A and 210 lying west of a line parallel to and 142 ft. west of Roosevelt Ave. and east of Jefferson Ave.
M-394	40-66	3-14-66	Alley approx. 41.5 feet west from SE corner of Lot No. 28.
M-396	36-66	3-28-66	First alley west of N. Memorial Dr. which runs N-S between Fair Ave. and Park St.
M-460	89-66	8-22-66	Portion of land at 204 N. Columbus St.
M-485	108-66	10-24-66	Part of alley abutting Raymond Shumaker Subdivision.
N-26	96-67	10-23-67	Canal Alley between Wheeling and Mulberry Sts.
N-95	35-68	8-26-68	Portion of 16.5 ft. E-W alley between Forest Rose Ave. and Memorial Dr., and north of Fifth Ave. and south of Sixth Ave.

TABLE C - VACATING STREETS AND ALLEYS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
N-216	37-69	6-23-69	Portion of South Broad St.
N-229	46-69	8-11-69	Alley west of Danison Monumental Works and east of Lot 1 of Avondale Addition.
N-263	64-69	10-27-69	Portion of Sifford Ave.
	22-70	5-25-70	Portion of the right of way of Edgewood Ave.
P-27	58-70	11-9-70	Portion of Bank Alley.
P-88	29-71	5-24-71	Part of Wheeling St. west of Washington Ave.
P-111	42-71	9-13-71	First alley south of Columbus St. from east line of Lot 204 of Carpenter Addition to a point 3 feet east of the west lot line; all of the alley south of Lot 202 in Carpenter's Addition lying north of C. & O. Railroad right of way.
Q-15	9-73	2-26-73	Portion of 12 ft. alley east of Pierce Ave. and south of Mulberry St.
Q-16	10-73	2-26-73	George St. from Lincoln Ave. south to its terminus and alley running east from George St. south end to the Hocking River.
	56-74	12-23-74	Winding St. between Lots 303 and 304.
	38-75	12-8-75	Part of Fourth St.
	5-76	1-19-76	Alley running parallel to North Columbus St. and Graf St. between Arlington Ave. and Skyline Dr.
	32-77	8-8-77	Alley north of Mulberry St. between N. Columbus St. and an alley west of Columbus St.
	42-77	9-26-77	Alley west of Sherman Ave. from second alley south of Mulberry St. extended west to Maude Ave.
	48-77	10-10-77	Six-foot alley in Eyeman's Addition along Lots 64 and 65 from an alley east of Fourth St. to Fairfield Traction Co. right of way.
	16-78	6-26-78	15 foot alley in Floyd E. Terry's Meadowview Subdivision, being first alley south of Old Sugar Grove Rd. from Woodland Ave. to Sugar Grove Rd. (renamed Ford St.).
	44-79	7-2-79	Portion of North Broad St.
	26-80	6- 9- 80	Portion of East Mulberry St .
	37-80	9-22-80	Pershing Dr. between Baltimore Rd. and lines of Lots 53 and 56, Edgewood Park Addition.
	56-80	11-24-80	Fifth Ave. adjacent to Lots 302, 303, 346, 347 and 348 in Millers Subdinsion, First Ward.
	12-81	4-13-81	Portion of alley between Lots 2 and 3, 1 and 4, E.B.O. and Joseph Smith Addition; behind Lots 3 and 4 of Williamson's Second Addition; and behind Lot 4 of Olds Addition.
	15-82	3-29-82	Portion of 12 ft. wide alley south and adjacent to Lots 27 through 37.
	21-83	4-11-83	Alley behind Lots 21N, 21S, 22, 23 and 24 on Roosevelt Ave.

TABLE C - VACATING STREETS AND ALLEYS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
	30-84	8-13-84	Alley lying west of and adjacent to Lots 2 through 20 in the Rising Park Addition.
	36-85	12-9-85	Creek-Bank Alley in the Sims Addition to Lancaster.
	37-86	10-27-86	Alley behind Lot 6 in Carbon Works Addition.
	3-87	2-9-87	Alley bounded by Lots 14, 9 and 15 and Columbus St. in Skyline Drive Addition.
	10-90	5-14-90	Alley bounded by Lots 30 to 35 in Rising Park Addition.
	21-90	8-27-90	Portion of an alley (2725 square feet) being part of Lot 31, Zanes Original Town Plat, Block 3.
	37-90	12-17-90	Wilson Rd.
	24-91	6-10-91	Portion of Meda Ave. from Hocking St. south to the Hocking River; first alley east of Meda Ave. from Hocking St. south to the Hocking River.
	31-91	8-12-91	Portion of Meda Ave. from Hocking St. south to the Hocking River; first alley east of Meda Ave. from Hocking St. south to the Hocking River
	50-91	11-11-91	Portion of Sifford Ave.
	17-92	6-8-92	Portion of alley along rear line of Lots 9 and 10 of Dan Sifford's Addition.
	43-94	12-12-94	Section of Mulberry Street immediately adjacent to Lots 21 and 22 of the Charles W. and Rena Good Addition.
	24-95	11-27-95	Portion of Hawthorne Street in Colonial Heights Addition.
	17-96	5-28-96	Alley near Rising Park Addition.
	29-96	9-23-96	Alley near Fairfield Medical Center.
	4-97	2-10-97	East Lawn Dr. between Shadow Lawn Dr. and East Main St.
	5-97	2-10-97	All alleys and streets within area bounded by South Alley, Brandstatt, Canal and High Sts.
	7-97	2-10-97	Alley on south side of Lots 43 and 92 of Cedar Heights Addition.
	55-97	8-25-97	A 12 foot alley east of the first north-south alley east of Broad Street.
	73-97	11-24-97	The public street right of way on Scenic Drive.
	60-98	12-14-98	The unimproved public street right-of-way for an extension of East Wheeling St., across the City owned tract referenced in Deed Book 189, page 544.
	28-99	5-24-99	The public alley right of way in the Meadowview Addition.
	45-99	8-23-99	The public street right of way on the Grandview Addition Plat.
	7-00	2-28-00	A public street right of way of the West View Heights Addition for vacation of 0.394 acres of Scenic Drive.
	18-00	6-12-00	A public street right of way of the unimproved portion of Cleveland Ave. lying west of the west line of Udell St. containing 0.18 acres.

TABLE C - VACATING STREETS AND ALLEYS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
26-00	9-25-00	Vacates a 15 foot wide public alley right of way dedicated in the Daugherty's Addition and known as Mercury Drive.
14-02	5-13-02	Vacates part of a twelve-foot public alley right of way dedicated on the Thomas Ewing 1st Addition Plat.
49-03	11-24-03	Vacates the unimproved portion of a 25 foot public alley right of way abutting Lots 6, 7, 8, 36, 37 and 38 of the Colonial Heights Addition.
4-04	1-25-04	Vacates a portion of the Pershing Drive right-of-way.
58-05	9-12-05	Vacates part of the unimproved portion of Lane Street as dedicated to the public on the Floyd E. Terry's Meadowview Addition Revised Plat.
90-05	12-19-05	Vacates part of the unimproved portion of Chestnut Street as dedicated to the public on the Brooks Addition Plat.
91-05	12-19-05	Vacates part of the unimproved portion of an alley as dedicated to the public on the Brooks Addition Plat.
2-07	2-12-07	Vacates part of the Graf St. public right of way as dedicated on the Avondale Addition and the W. F. Wacker's Skyline View Addition plats.
44-07	9-24-07	Vacates the northern portion of Harmon Avenue.
45-07	9-24-07	Vacates a 14 foot wide alley to the east of Harmon Avenue and south of Lot 12 of the Charles W. and Rena Good Addition.
7-09	4-13-09	Vacates the eastern portion of West Main St.
32-09	12-14-09	Vacates portion of 15 foot wide alley running east to west between Lot 60 of Wm. Cos's Seventh Addition and Lot 3 of DeLancy's Edgemont Sub-Division.
18-11	11-28-11	Vacates the right-of-way of a 15 foot public alley in the Rising Park Addition.
13-13	8-26-13	Vacates the unimproved public right-of-way dedicated on the Colonial Heights Addition Plat.
24-17	7-17-17	Vacates a portion of unimproved public alley known as Zane Alley.

TABLE D - DEDICATION OF PROPERTY

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
I-141	Unno.	112-1849	Tract of New Grave Yard southeast of City held by deed from John Creed.
C-53	Unno.	6-5-1854	Mount Prospect Addition.
C-197	Unno.	4-3-1868	Alley granted by Wm. Geiger and John M. Miller on Lot 34 on Main St.
C-211	Unno.	2-17-1869	Fixing the east line of Broad St. between Wheeling and Mulberry Sts.
C-215	Unno.	4-14-1869	Extension of Mulberry St.
C-216	Unno.	4-22-1869	Porter St.
C-278	Unno.	9-16-1873	German St. from High St. to Hop Ave.
C-279	Unno.	10-2-1873	4th St. from Zane Alley to Lundy Lane.
C-281	Unno.	2-5-1874	Lake St. from Broad St. east to High St.
C-282	Unno.	2-5-1874	Allen St. from Broad St. to High St.
C-306	Unno.	3-10-1876	Extension of Mulberry St.
C-321	Unno.	6-11-1877	Parts of Maple St., Tenant St., Walnut Alley and Short Alley.
A-43	Unno.	2-10-1886	Mt. Pleasant Ave. from Wheeling St. to Mill St.
A-129	Unno.	3-11-1889	A. H. Chaffee's Addition.
A-130	Unno.	3-11-1889	Plat of Pioneer Addition by John G. Deshler.
A-133	Unno.	3-25-1889	Wm. Cox's Addition.
A-134	Unno.	4-29-1889	Barrett's Addition.
A-148	Unno.	11-25-1889	Chapin Addition.
A-150	Unno.	1-27-1890	Allen St.
A-152	Unno.	2-24-1890	Rose Bank Addition.
A-152	Unno.	2-26-1890	Land for Maple St.
A-153	Unno.	3-3-1890	G.W.H. Smith's Addition.
A-154	Unno.	5-2-1890	Lincoln Ave. Addition.
A-155	Unno.	6-2-1890	East Lawn Addition.
A-157	Unno.	6-23-1890	Streets in southern portion of City laid off by M. Thimmes and S. Herbert Geisey.
A-358	Unno.	6-20-1898	Plat of Slocum's Addition.
A-341	Unno.	1-13-02	Wheeling St. from Front St. to Pioneer Addition.
A-457	Unno.	4-8-01	Daniel Gifford's Columbus St. Addition.
A-458	Unno.	4-22-01	Harbaugh's Addition.
A-477	Unno.	2-18-01	Thimmes' Addition.
A-488	Unno.	11-11-01	Plat of Kiernan's Addition.
A-489	Unno.	11-11-01	Plat of Daniel Gifford's 2nd Addition.
A-492	Unno.	1-13-02	Wheeling St. extension from Front St. to Pioneer Addition.
A-493	Unno.	2-10-02	Singleton's Addition.
A-494	Unno.	2-10-02	Plat of Isabel Addition.
A-499	Unno.	2-10-02	Plat of Cox's 3rd Addition.
A-501	Unno.	5-26-02	Plat of Thomas B. Cox's Addition.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
B-32	Unno.	12-8-02	Cox's 4th Addition.
B-45	Unno.	3-23-03	Plat of Boyer's Addition.
B-50	1	4-13-03	Peter D. Schory's Spring Garden Addition.
B-51	2	5-11-03	Plat of Charles C. Hammitt's Addition.
B-70	15	7-13-03	Plat of Drinkle's Addition.
B-119	40	5-25-04	Plat of Wright's Addition.
B-191	77	12-19-04	Plat of J. C. Hartman's Addition.
B-203	86	2-13-05	Plat of Lehman's Addition.
B-222	100	6-26-05	Plat of Isabel Addition No. 2.
B-252	116	8-28-05	Plat of Eyman's Addition.
B-318	154	8-15-06	Plat of Daniel Gifford's 3rd Addition.
B-326	159	9-25-06	Plat of Thimmes Brothers Columbus St. Addition.
B-334	164	11-13-06	A street passing through the lands of Victor Greenwald, et al.
B-356	179	4-22-07	Plat of Fannie U. Work's Mt. Pleasant Addition.
B-356	180	4-22-07	Plat of Wm. Cox's 5th Addition.
B-450	243	11-27-08	Plat of the Farmer's Cooperative Harvesting Machine Company's Addition.
C-58	297	8-22-10	Part of 6th Ave.
C-59	298	8-22-10	Land for water works plant.
C-64	301	9-12-10	Plat of Sim's Addition.
C-71	306	12-26-10	Land for water works plant.
C-82	310	3-26-11	Storm Water Sewer District No. 7.
C-86	313	4-10-11	Plat of Getz's Addition.
C-91	316	4-24-11	Part of Walnut St.
C-92	317	5-8-11	Plat of Bauman's 2nd Addition.
C-101	321	5-22-11	Land for part of Elmwood Cemetery.
C-105	324	6-12-11	4 tracts in Maple St. Addition from Charles W. and Laura B. McCleery.
C-117	328	7-24-11	Plat of E. C. Rutter's Park View Addition.
C-149	344	3-11-12	Storm Water Sewer District No. 9.
C-228	379	3-24-13	Extension of 1st Alley north of Wheeling St. between Mt. Pleasant Ave. and Catalpa Ave.
C-233	384	6-23-13	Land for E. Chestnut St.
C-244	389	10-13-13	Plat of E. C. Rutter's 2nd Park View Addition.
C-321	423	5-25-14	Land from Geta for alley purposes.
C-323	424	6-8-14	Land for a municipal hospital.
C-364	433	8-10-14	Plat of Henry H. Giesy's Crest View Addition.
C-366	434	8-10-14	Maywood Ave. from Mulberry St. to Fair Ave.
C-388	444	12-28-14	Land from Andrew and Elizabeth Bauman for street purposes.
C-410	454	3-8-15	Extension of Forest Rose Ave.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-430	464	5-11-15	Thomas B. Cox, Jr. 's, 2nd Addition.
C-438	468	6-14-15	Louis J. Snyder's Addition.
C-465	477	9-13-15	Extension of Harrison Ave.
C-467	479	9-13-15	Rose O. Smith's Park St. Addition.
D-1	493	2-28-16	Meisse's Addition.
D-4	495	3-29-16	O. B. Whiley's Subdivision of Lot 16 of Hop Company's Addition.
D-7	497	4-10-16	Cecilia Mithoff's Addition.
D-8	498	4-10-16	Miesse's 2nd Addition.
D-16	504	4-24-16	Daniel Gifford's 4th Addition.
D-84	530	10-23-16	Daniel P. Dixon's Subdivision of Lots 1 to 4 and 13 of Mumaugh's Addition.
D-85	531	10-23-16	Charles D. Martin's Trustee Oakwood Addition.
D-198	591	6-24-18	Eastwood Plat.
D-278	628	5-26-19	Z. T. Sturgeon Addition.
D-293	634	7-28-19	Jordon Addition.
D-297	637	9-8-19	Curtis C. Cole's Pine Site Addition.
D-299	639	10-27-19	Simon Thomas' Addition.
D-301	640	12-8-19	Henry B. Peters' Trustee Rosebank Addition.
D-338	659	5-10-20	Joseph M. and Rose O. Smith's 2nd Addition.
D-344	665	6-28-20	Ballmer's Subdivision.
D-405	697	5-9-21	Land for a street near the Forest Rose Cemetery.
D-408	699	6-27-21	Wm. Cox's 6th Addition.
D-707	707	8-22-21	C.W. McCleery's Subdivision of part of Maple St. Addition.
D-429	710	9-26-21	Mithoff's Addition.
D-437	715	11-28-21	Land for an alley between Pearl Ave. and High St.
D-440	716	11-28-21	E. H. Bininger's Subdivision in Sims' Addition.
D-486	738	4-24-22	Thomas B. Cox, Jr's, 3rd Addition.
D-496	742	5-8-22	William S. Sim's Subdivision in Hop Co.'s Subdivision.
E-1	743	5-8-22	Property conveyed by Lucas Real Estate Co., Williamson, Enelter and Markwood.
E-3	744	5-8-22	Cole's 2nd Pine Site Addition.
E-9	745	6-12-22	Eyman's 2nd Addition.
E-31	761	7-24-22	Cole's 3rd Pine Site Addition.
E-44	768	8-28-22	Plat of Lancaster Real Estate Co.'s O'Conner Subdivision of part of Hop Co.'s Subdivision.
E-48	771	10-23-22	West half of Eastwood Ave.
E-61	778	11-27-22	W. S. Sim's Subdivision in Hocking Valley Hop Co.'s Addition.
E-75	786	12-28-22	Certain tracts for public park purposes.
E-107	795	3-26-23	Certain premises from Henry B. Peters.
E-119	801	5-14-23	Laureco's Addition.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
E-122	802	5-14-23	Beatty's Addition.
E-122	803	5-14-23	Old's Addition.
E-125	806	5-28-23	Shryver's Avondale Addition.
E-127	807	5-28-23	Lanreco's Park Addition.
E-137	813	6-11-23	Williamson's Addition.
E-138	814	6-11-23	Park Addition.
E-141	816	6-25-23	William Cox's 7th Addition.
E-159	825	9-10-23	Eagle Park Addition.
E-164	829	9-24-23	Keystone Addition.
E-267	879	5-26-24	Plat of Lewis C. Mithoff's 2nd Addition.
E-269	881	5-26-24	Plat of Lincoln Subdivision of Simon Thomas' Addition.
E-272	884	6-23-24	Plat of Reese's Fairview Addition.
E-317	905	11-24-24	Rose Arbor Addition.
E-381	931	6-22-25	Plat of Bauman's and Graf's Addition.
E-396	937	7-13-25	Plat of Edward Mithoff's South Gate Addition.
E-416	948	9-28-25	Strip of land for an alley on east side of Lot 187 of Ewing's 3rd Addition.
E-496	983	4-26-26	Land for public alley, part of Lot 3 and part of private alley north of Lot 3 of T. B. Cox, Jr's, Subdivision or Outlot 5.
F-8	989	6-28-26	Land for public alley 15 ft. off north side of Lot 15 in Hop Co.'s Addition.
F-16	996	8-9-26	Plat of the Van Gundy-Beck Addition.
F-39	1006	9-27-26	Land for street purposes from Noah and Marie Snoke, part of Lot 24 of Geisy's Addition.
F-48	1012	11-9-26	Plat of William Turkenton's Addition.
F-132	1045	6-27-27	Plat of Thomas B. Cox's, Jr's, 4th Addition.
F-160	1058	9-26-27	Plat of F. T. Sturgeon's 2nd Addition.
F-175	1067	11-7-27	Plat of Williamson's 2nd Addition.
F-285	1108	6-11-28	Plat of Thomas B. Cox, Jr's, 5th Addition.
F-308	1127	9-24-28	Land for widening Lincoln Ave.
F-310	1129	10-8-28	Plat of Markwood's Addition.
F-311	1130	10-8-28	Plat of Highland Subdivision of the Eastwood Addition.
F-409	1175	3-20-29	Land from Fannie Mumaugh, the Mumaugh Homestead, Lot 153.
F-462	1209	8-26-29	Plat of J. D. Snider, et al., of Z. T. Sturgeon's 3rd Addition.
G-41	1257	3-24-30	Plat of John T. Reese and the Fairfield Grease and Oil Co. of Reese's 2nd Addition.
G-283	1429	9-26-32	Land for municipal purposes.
G-372	1501	1-15-34	Lot from J. W. and Mary Deffenbaugh for park purposes
H-332	1861	10-24-38	Charles I. Rockey's Addition.
H-455	1945	6-26-39	Continuation of Oakwood Ave.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
H-478	1963	7-28-39	Land by the Board of Education.
H-508	1989	9-25-39	Anchor-Hocking Subdivision.
H-581	2042	4-8-40	Mary and Effie Sifford's Addition.
H-583	2044	4-8-40	Baldwin Heights Addition No. 2.
H-600	2056	5-13-40	Baldwin Heights Addition No. 3.
I-1	2057	5-13-40	Lewis C. Mithoff's 3rd Addition.
I-41	2087	9-23-40	E. B. O. and Joseph Smith's Addition.
I-51	2093	10-21-40	Deed from William McCleery and William S.Sims, et al.
I-83	2114	12-9-40	Roger M. Work 's Addition.
I-87	2118	12-9-40	Land for street purposes by T. C. Alfred et al.
I-133	17-41	4-14-41	Frank Beckley's Addition.
I-203	72-41	8-25-41	Kemper's Subdivision of Reserve C of Baldwin Heights Addition.
I-454	34-43	7-12-43	Avondale Revision of a part of Avondale Addition.
J-30	41-45	7-23-45	Plat of U.S. G. Salyer's 1st Addition.
J-32	43-45	7-23-45	Plat of William Kemper's Subdivision of Reserve A of Baldwin Heights Addition.
J-49	58-45	9-24-45	Plat of Avondale Revision of part of Avondale Addition.
J-63	71-45	10-22-45	Plat of Amelia Schory's Subdivision.
J-83	90-45	12-10-45	Plat of Edith B. Henry's Addition and D. H. Howe's Subdivision.
J-138	39-46	6-10-46	Plat of Whiley Ave. Subdivision.
J-157	52-46	8-2-46	Plat of Maher's 1st Addition.
J-167	61-46	10-14-46	Plat of Leo M. Bash's Addition.
J-172	66-46	10-28-46	Plat of William S. Donnelly's Addition.
J-175	68-46	12-23-46	Plat of C. G. Bolenbaugh's Addition.
J-182	5-47	2-10-47	Plat of C. G. Bolenbaugh's Addition.
J-183	6-47	2-10-47	Plat of Rose Dale Addition.
J-186	9-47	3-24-47	Plat of W. F. Wacker's Skyline View Addition.
J-2 18	34-47	9-8-47	Plat of Colonial Heights Addition.
J-219	35-47	9-8-47	Plat of Thimmes' Fair Ave. Addition.
J-259	10-48	2-23-48	Plat of Salyer's 1st Addition.
J-274	22-48	4-2-48	Utica Park Addition and Slater's 2nd Subdivision of Cole-Martin-Towson Addition.
J-288	34-48	6-28-48	Plat of the Kiener-Coen Subdivision, Lot 21, Reese's Fairview Addition.
J-308	49-48	9-13-48	Plat of the Riverside Addition.
J-344	8-49	2-14-49	Plat of W. C. Jone's Clark Ave. Addition.
J-421	8-50	1-23-50	Plat of T. B. Whiley's Addition.
J-435	20-50	3-27-50	Alley north of Fair Ave. between Memorial Dr.and terminus of 1st alley north of Fair Ave.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
J-454	38-50	5-22-50	W. F. Wacker's Hills and Dales Addition No. 2.
J-533	92-50	11-13-50	Plat of Pleasant View Addition.
J-537	96-50	11-13-50	Plat of Charles W. and Rena Good's Addition.
J-558	2-51	1-22-51	Plat of Hubert Spires' Addition.
K-13	48-51	6-25-51	Plat of Baldwin Heights Addition.
K-81	10-52	1-28-52	Plat of W. F. Wacker's Hills and Dales Addition No. 3.
K-85	14-52	2-26-52	Plat of Raymond Shumaker's Subdivision of part of Outlot 17 of Hop Co. 's Addition.
K-86	15-52	1-26-52	Plat of Larkin C. Durdin's Revision of Lot 4 of Baldwin Heights Addition, Block 2, and Lots 8 and 9 of Kemper's Subdivision of Reserve A of Baldwin Heights Addition.
K-99	26-52	4-14-52	Plat of Larkin C. Durdin's 2nd Addition.
K-110	36-52	5-27-52	Plat of Primrose Addition.
K-141	54-52	7-14-52	Plat of Park View Heights Addition.
K-162	69-52	9-23-52	Alley between Chestnut St. and Walnut St.
K-178	82-52	11-24-52	Alley from the alley between Emerson Blvd. and Memorial Dr. to Emerson Blvd.
K-218	17-53	3-10-53	Extension of Clark St.
K-259	52-53	7-27-53	Land for public park from Jerry Maher.
K-321	27-54	5-24-54	Extension of Markwood Ave.
K-329	35-54	6-29-54	Plat of Maher's 2nd Addition.
K-419	27-55	4-25-55	Plat of Seneca Hts. Addition No. 2.
K-457	53-55	7-25-55	Plat of Huffer-Durdin Addition No. 2.
K-492	81-55	12-28-55	Plat of Carl G. Kline's Addition.
K-495	84-55	12-28-55	Plat of Frank L. Gorsuch's Lenmar Subdivision No. 1.
K-535	32-56	4-23-56	Accepting plat of W. F. Wacker's Hills and Dales Addition No. 5.
K-583	69-56	11-26-56	Land for Widener Lane in the Avondale Addition.
K-600	5-57	1-28-57	Accepting plat of Fairfield Hills, Inc.
L-15	18-57	2-25-57	Accepting plat of Frank L. Gorsuch's Lenmar Subdivision No. 2.
L-56	50-57	6-10-57	Accepting plat of Marietta Addition.
L-60	54-57	6-24-57	Accepting plat of Willellen Addition No. 1.
L-103	87-57	11-25-59	Accepting quit claim deeds from property owners for an extension of E. Wheeling St. from Baldwin Dr. to Kanawha Dr.
L-139	21-58	3-24-58	Accepting warranty deed from Essex Wire Corporation granting a 15-ft. strip of land for use as an alley across a portion of the west half of Lot 19 (new numbering).
L-166	43-58	6-23-58	Accepting plat of Charles L. Love's Subdivision No. 2.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-167	44-58	6-23-58	Accepting plat of W. F. Wacker's Hills and Dales Addition No. 6.
L-218	80-58	10-27-58	Accepting plat of Maher Park Addition.
L-219	81-58	10-27-58	Accepting plat of Frank L. Gorsuch's Lenmar Subdivision No. 3.
L-264	29-59	4-27-59	Accepting plat of Fairfield Hills Addition No. 2.
L-276	41-59	6-8-59	Accepting plat of the Beyer-Elick Addition.
L-285	49-59	7-27-59	Accepting deed from Karl L. Schaus and Ethel Schaus for the purpose of widening Baldwin Dr.
L-308	66-59	9-28-59	Accepting plat of Pleasant Ridge Addition.
L-351	9-60	2-8-60	Accepting plat of Lenmar Subdivision No. 4.
L-373	29-60	4-25-60	Accepting plat of Lenmar Woods Subdivision.
L-383	35-60	5-23-60	Accepting deed from Bernice B. Jester for the purpose of extending W. Clark St.
L-396	47-60	6-27-60	Accepting plat of Brookdale Addition No. 3.
L-481	22-61	4-10-61	Accepting plat of Lenmar Subdivision No. 5.
L-486	27-61	5-8-61	Accepting plat of Willellen Addition No. 2.
L-492	33-61	7-10-61	Accepting plat of Boystel-Fauble Addition, part of Outlot 27.
L-498	38-61	7-24-61	Accepting plat of Supman-Houfek Addition.
L-500	40-61	8-28-61	Accepting plat of Fairfield Hills Addition No. 3.
L-525	60-61	11-13-61	Accepting plat of Brookdale Addition No. 2.
L-531	65-61	12-18-61	Accepting warranty deed from Graf Land Development Corp, dated Nov. 14, 1961, conveying 3 tracks as follows: (a) 0.7351 acres for Beacon St. between Pratt and Meda Aves. and part of Meda Ave. between Beacon and Graylock Sts. (b) 0.2121 acres for a public alley. (c) 0.5772 acres to extend Ohio Ave.
L-544	11-62	3-26-62	Accepting plat of John D. Van Gundy Revision of parts of Blocks 1, 9, 4, 10 and 11 in Colonial Heights Addition.
L-558	21-62	4-23-62	Accepting plat of Willellen Addition No. 3.
M-2	25-63	5-27-63	Accepting deed from Anchor-Hocking Glass Corp. for street purposes.
M-7	29-63	6-10-63	Plat of Saint Mark Addition.
M-10	32-63	6-10-63	Plat of Brookdale Addition No. 4.
M-37	52-63	9-9-63	Plat of Willellen Addition No. 4.
M-42	56-63	9-23-63	Dedicating part of abandoned Hocking Canal as right of way for Memorial Dr.
M-121	36-64	6-8-64	Plat of Crestview Manor Subdivision.
M-289	76-65	7-12-65	Plat of Lenmar Subdivision No. 6.
M-308	89-65	8-23-65	Plat of Brookdale Addition No. 5.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-386	30-66	3-14-66	From Thomas R. Gillooly for 12.5 feet bounded by Oakwood and Wheeling Sts.
M-411	51-66	3-28-66	Dedication of Edgewood Ave.
M-417	56-66	4-25-66	Plat of Little Brook Estates No. 1.
M-421	60-66	5-23-66	Deed from J. Wilbert Olive et al. for alley purposes, part of Lot 7 in Reese's Fairview Addition.
M-422	61-66	5-23-66	Deed from George H. Alten, being 15.0 feet adjacent and parallel to east line of Lot 31.
M-502	119-66	11-28-66	Deed from Helen Kidd for 1.575 acres in Maher Park Addition.
M-577	63-67	6-26-67	Plat of Conner Land.
M-600	80-67	7-24-67	Revised plat of Knollwood Hts.
N-120	49-68	9-23-68	Plat of Somerford Square.
N-131	57-68	1-13-69	Plat of Lenmar Subdivision No.7.
N-215	36-69	6-23-69	Plat of Willellen Subdivision No. 5.
O-54	29-70	6-3-70	Accepting deed from Trails End, Inc. of 0.462 acres.
O-59	32-70	6-8-70	Deed from Dykes of 4500 square feet.
O-70	35-70	6-22-70	Deed from Lancaster National Bank for part of Outlot 8.
O-72	36-70	6-22-70	Deed from Sater for part of Outlot 9.
P-112	43-71	9-13-71	Deed from Turner being a 3 foot strip off entire NW side of the second alley south of Lot 204 of Carpenter Addition.
P-214	26-72	5-8-72	Plat of Lenmar Subdivision No. 8.
P-248	42-72	8-28-72	Plat of Lenmar Subdivision No. 9.
Q-50	30-73	8-27-73	Plat of Hunter Trace Estates Part I.
Q-81	43-73	9-24-73	Plat of College Green Subdivision.
<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>	
7-74	2-11-74	Dedication of Trace Dr. and various easements in Hunter Trace Estates.	
10-74	2-25-74	Plat of Avery Hills Subdivision Phase One.	
14-74	3-11-74	Plat of Galeco Hts. Subdivision.	
36-74	6-24-74	Plat of Harley E. Miller Subdivision.	
37-74	6-24-74	Plat of Briar Cliff Addition.	
1-76	1-12-76	.045 acre for alley off of Broad St., being 15 ft. out of the middle of Lot 5.	
56-76	12-13-76	.32 acre from Hocking Valley National Bank for street purposes.	
20-77	4-25-77	Plats of Sheridan-Rainbow Divisions 1 and 2.	
21-77	5-9-77	Deed from Fairfield County Agricultural Society for street purposes.	
24-77	6-13-77	Plat of Independence Commons, Phase I.	
31-77	6-27-77	Plat of Northshire Addition.	
33-77	8-22-77	Plat of College Ave.	
38-77	9-12-77	Plat of Hunter Trace, Part II.	

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
55-77	12-12-77	Deed of 1.64 acres from Jemo Associates, Inc. for street purposes.
57-77	12-12-77	Plat of Sheridan-Rainbow Division 5.
58-77	12-12-77	Plats of Sheridan-Rainbow Divisions 3 and 4.
61-77	12-19-77	Deed from Charles F. Alley for park purposes.
15-78	6-26-78	Plat of Hunter-Trace Estates, Section 3.
18-78	6-26-78	Plat of Hocking Meadows, Section 1.
23-78	8-28-78	Accepting Hawkshire Manor Subdivision.
35-78	12-11-78	Accepts 17.66 acres from Mary Cenci for public park purposes.
2-79	1-22-79	Accepts deed for 1.086 acres from Clark and DorWart for street purposes.
10-79	2-12-79	Accepts deed for 0.092 acres from Simmons for street purposes.
11-79	2-2-79	Accepts deed for 0.037 acres from Finnefrock for street purposes.
17-79	3-26-79	Plat of Commerce St. from Quarry Rd. 2586.80 ft. west.
18-79	3-26-79	Plat of Second Northshire Addition.
25-79	4-23-79	Plat of Sheridan - Rainbow Division 6.
36-79	5-21-79	Plat of Briarcliff Subdivision.
45-79	8-13-79	Accepts deed for 490 sq. ft. from Equitable Federal Savings and Loan Assoc. for street purposes.
48-79	8-13-79	Accepts deed for 0.138 acres from Washington Ave. Church of Christ for street purposes.
55-79	9-24-79	Plat of Northshire Addition Section 3.
61-79	11-12-79	Accepts gift from Charles and Madge Alley for park purposes.
63-79	12-3-79	Plat of Second Ave. Subdivision.
1-80	1-28-80	Plat of Avery Hills, Section 2.
3-80	1-28-80	Plat of East Lancaster Townhouses.
42-80	9-22-80	Accepts deed for 0.64 acres from Windsor Place, Ltd. for street purposes.
16-81	6-1-81	Accepting final plat of Hunter Trace Estates, Part IV.
35-81	8-10-81	Deed from Windsor Place, Ltd. for street purposes.
36-81	8-10-81	Deed from Howard J. and Nancy A. Alspach for street purposes.
48-81	9-28-81	Accepts deed from Fairfield County Automobile Club for street purposes.
56-81	11-9-81	Accepts plat of Avery Hills Phase III.
59-81	11-9-81	Accepts deed from Lancaster City School District for street purposes.
47-82	12-13-82	Accepts deed from Marko Inc. for street purposes.
51-82	12-27-82	Accepts deed from Frick Gallager Manufacturing Co. of the west half of Faulkerson Ave. for street purposes.
28-83	8-22-83	Accepts deed from Paul W. Wacker for street purposes.
35-83	10-10-83	Accepts the final plat of Avery Hills #4.
29-84	8-13-84	Accepts deed from Pleasant Development Corp. for street purposes.
53-84	12-17-84	Accepts gift of two parcels comprising 18.94 acres from it Olivedale Foundation for park purposes.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
9-85	3-11-85	Accepts gift of Lots 1 and 2 of Edith B. Henry Addition from Columbia Gas Transmission Corp. for public park purposes.
10-85	3-11-85	Plat of Deerfield Subdivision.
12-85	3-25-85	Plat of Fourth Northshire Addition.
30-86	8-25-86	Accepts plat of Avery Hills V.
25-87	8-24-87	Accepts plat of Fifth Northshire Subdivision.
1-89	1-9-89	Accepts plat of JLA Subdivision.
2-89	1-9-89	Accepts plat of Briarcliffe Subdivision.
3-89	1-9-89	Accepts plat of Heiber Subdivision.
15-89	3-13-89	Accepts plat for public streets and drainage and utility easements in Rock Mill Industrial Park.
19-89	4-10-89	Accepts gift of land from Jack Supman, a 60 foot right of way on Sheridan Dr.
29-89	6-26-89	Accepts plat of Frear Heights Subdivision.
30-89	8-14-89	Accepts plat for Sheridan Rainbow No. 7 Subdivision.
34-89	9-11-89	Accepts rededication plat of Carbon Works Addition Alley Right-of-Way.
28-90	9-10-90	Plat of Beverly Hills Subdivision.
22-91	5-20-91	Plat of Avery Hills No. 6 Subdivision.
28-91	6-24-91	Plat of Pairan Woods Subdivision.
52-91	11-25-91	Plat of Deacon Hill Phase I Subdivision.
37-92	11-23-92	Accepts final plat of Four Seasons Subdivision.
38-92	11-23-92	Accepts final plat of Rozin Subdivision I.
20-93	5-24-93	Accepts dedication plat for Schorrway Drive.
28-93	6-28-93	Accepts final plat of Avery Hills No. 7 Subdivision.
29-93	6-28-93	Accepts final plat of Creekside Estates, Phase I Subdivision.
34-93	8-9-93	Repeals Ord. 20-93; accepts revised plat of Schorrway Drive.
35-93	8-1-93	Accepts dedication of an alley north of Lot No. 6, Block 4, Chapin Addition.
39-93	9-13-93	Accepts Chartwell Section One.
22-94	6-13-94	Accepts revised Chartwell Section One Plat dedicating a public street right of way and drainage and utility easements; Repeals Ordinance 39-93.
24-94	6-13-94	Accepts final plat of Sheridan Rainbow Number 8 Subdivision and dedication of streets and utility rights of way.
25-94	6-27-94	Accepts final plat of Pleasant Springs Subdivision.
28-94	8-22-94	Accepts final plat of River Valley Highlands Section 1 Subdivision.
34-94	10-24-94	Deed from James and Amy Creech for right-of-way purposes.
42-94	11-28-94	Plat of Stonegate Meadows Phase I Subdivision.
1-95	1-9-95	Plat of Deacon Hill Phase 2 Subdivision.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
8-95	2-27-95	Deed from James and Amy Creech for right of way purposes.
16-95	6-26-95	Deed for right-of-way for street and utility purposes beginning at NE corner of Section 27, T15N, R19W, Congress Lands.
17-95	6-26-95	Plat of Shallow Ridge Place Subdivision.
18-95	6-26-95	Plat of Hunter Trace Estates Part V Subdivision.
19-95	6-26-95	Plat of River Valley Highlands, Section 2, Phase 1 Subdivision.
22-95	9-11-95	Plat of River Valley Highlands, Section 2, Phase 2 Subdivision.
7-96	2-12-96	Revised plat of Shallow Ridge Place Subdivision; repeals Ordinance 17-95.
10-96	3-11-96	Plat of Hubbard Industrial Park Subdivision.
19-96	6-10-96	Plat of Stonegate Meadows Phase 2 Subdivision.
20-96	6-10-96	Plat of River Valley Highlands Section 3, Phase 1 Subdivision,
21-96	6-10-96	Plat of River Valley Highlands Section 3, Phase 2 Subdivision.
24-96	6-24-96	Plat of River Valley Highlands Section 4, Phase 2 Subdivision.
25-96	6-24-96	Plat of River Valley Highlands Section 4, Phase 1 Subdivision.
35-96	11-11-96	Deed for right-of-way for street and utility purposes beginning at Old Columbus Road.
9-97	2-10-97	Final plat of Schorrway Dr.
13-97	2-24-97	Final plat of Colonnade Commercial Subdivision.
17-97	3-10-97	Final plat of Creekside Estates, Phase 2 Subdivision.
19-97	3-24-97	Final plat of Deacon Hill Phase 3 Subdivision.
29-97	5-12-97	Final plat of Ewing Run Estates Phase 1 Subdivision.
30-97	5-12-97	Final plat of the Stonegate Meadows Phase 3 Subdivision.
43-97	6-24-97	Final plat of the River Valley Highlands Section 4, Phase 3 Subdivision.
46-97	8-11-97	Final plat of the River Valley Highlands Section 5, Phase 1 Subdivision.
47-97	8-11-97	Final plat of the River Valley Highlands Section 5, Phase 2 Subdivision.
49-97	8-11-97	Final plat of the Sheridan Rainbow Number 9 Division Subdivision.
50-97	8-11-97	Final plat of the Sheridan Rainbow Number 10 Division Subdivision.
25-98	3-23-98	Final plat of the River Valley Highlands Section 6, Phase 1 Subdivision.
26-98	3-23-98	Final plat of the River Valley Highlands Section 6, Phase 2 Subdivision.
27-98	3-23-98	Final plat of the River Valley Highlands Sections 6, Phase 3 Subdivision.
46-98	9-14-98	Accepts the public dedication of real property along Baltimore Road.
47-98	9-14-98	Accepts the public dedication of real property along Pleasantville Road.
51-98	9-28-98	Final plat of the Stonegate Meadows Phase 4 Subdivision.
57-98	11-23-98	Accepts the plat amendment to Parian Woods Subdivision.
61-98	12-14-98	Accepts the public street dedication of real property along North Columbia St.
26-99	5-10-99	Accepts the final plat of the Habitat Valley Subdivision.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
35-99	6-28-99	Accepts the final plat of the River Valley Highlands Section 7, Phase 1 Subdivision.
36-99	6-28-99	Accepts the final plat of the River Valley Highlands Section 7, Phase 2 Subdivision.
37-99	6-28-99	Accepts the final plat of the River Valley Highlands Section 7, Phase 3 Subdivision.
38-99	6-28-99	Accepts the final plat of the River Valley Highlands Section 8, Phase 1 Subdivision.
39-99	6-28-99	Accepts the final plat of the River Valley Highlands Section 8, Phase 2 Subdivision.
40-99	6-28-99	Accepts the final plat of the River Valley Highlands Section 8, Phase 3 Subdivision.
3-00	1-31-00	Accepts the final plat of the Rubel's Corporate Park Subdivision.
20-00	6-12-00	Accepts the final plat of the City View Subdivision.
22-00	8-14-00	Accepts the final plat of the River Valley Highlands Section 9, Phase 3.
24-00	9-11-00	Accepts the final plat of the River Valley Highlands Section 9, Phase 4.
29-00	10-9-00	Accepts the final plat of Twin Creek Subdivision.
34-00	11-13-00	Accepts the final plat of the Sheridan Rainbow Subdivision No. 11.
14-01	6-25-01	Accepts the final plat of the River Valley Highlands Section 9, Phase 2.
21-01	9-10-01	Accepts the final plat of the River Valley Highlands, Section 10, Phase 1 and Phase 2.
23-01	10-8-01	Accepts the final plat of the River Valley Highlands, Section 9, Phase 1 and Phase 2.
25-02	8-12-02	Accepts the final plat of the Brydan Subdivision No. 1.
27-02	8-12-02	Accepts the final plat of the River Valley Highlands, Section 11, Phase 1 and 2.
40-02	11-4-02	Accepts the final plat of Hunter Trace VI.
6-03	3-10-03	Accepts the final plat of Lancaster Industrial Park.
18-03	5-19-03	Accepts the final plat of Rock Mill Corporate Park Phase 2.
33-03	8-25-03	Accepts the final development plan of Stone Glen Condominiums.
34-03	8-25-03	Accepts the final plat of Wesley Woods Subdivision Phase 1.
35-03	8-25-03	Accepts the final plat of Overlook Quarry.
36-03	9-9-03	Dedicates City-owned property along Camp Ground Road for street and utility purposes.
55-03	11-24-03	Accepts the final plat of Wesley Woods Subdivision Phase 2.
56-03	11-24-03	Accepts the final plat of Brentwood Subdivision Section 1.
57-03	11-24-03	Accepts the final plat of Misty Meadows Section 1.
60-03	12-5-03	Accepts the final plat of Misty Meadows Section 2.
61-03	12-5-03	Accepts the final plat of Noland Estates.
1-04	1-12-04	Accepts the final plat of Brydan Subdivision No. 2.
6-04	2-23-04	Accepts the final plat of the Top-A-Hill Addition.
24-04	4-26-04	Accepts the final plat of Sheridan Rainbow No. 12.
39-04	6-28-04	Accepts the final development plan for the Villas at Roxton Ravine.
9-05	1-24-05	Amends the Rock Mill Corporate Park Phase 2 plat.
23-05	5-23-05	Amends the final plat for Hunter Trace VI.

TABLE D - DEDICATION OF PROPERTY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
49-05	6-27-05	Accepts the final plat for West View Heights Addition No. 3.
50-05	7-18-05	Accepts the final plat for the Overlook Section 1.
54-05	8-22-05	Accepts the final plat for Misty Meadows Section 3.
57-05	8-22-05	Dedicates property described in Exhibit A for public alley way and utility purposes.
71-05	11-14-05	Accepts the final plat for River Valley Highland Section 12, Phase 1.
14-06	4-10-06	Accepts the final plat for the Woods Section 1.
29-06	8-14-06	Accepts the final development plan for Primrose of Lancaster.
31-06	8-14-06	Accepts the final plat for Ewing Run Estates Phase 2A.
33-06	8-28-06	Accepts the final plat for Ety Pointe Centre.
40-06	9-11-06	Accepts the final plat for Ety Pointe Centre North.
47-06	11-27-06	Accept the dedication plat for Countryside Drive.
27-07	4-23-07	Accepts the final plat for Creekside Phase 3.
28-07	4-23-07	Amends the final plat for Ety Pointe Centre.
30-08	9-8-08	Accepts the revisions to the Lancaster Industrial Park final plat.
15-09	9-14-09	Accepts final plat for River Valley Highlands Section 12 Phase 2A.
6-10	4-12-10	Restores the right of one direct access driveway onto West Fair Avenue from Reserve D of the Overlook Section 1 Development.
9-10	6-28-10	Accepts the final plat for the Election House Road relocation.
23-12	12-10-12	Accepts the final plat for River Valley Highlands Section 12 Phase 2B.
24-12	12-10-12	Accepts the final plat for River Valley Highlands Section 12 Phase 3A.
11-13	4-8-13	Amends the approved Planned Unit Development Plan for an undeveloped 17 acre +/- tract in Hunter Trace Estates lying north of the Northern Termini of Trace Drive and Linda Lane, to allow for the construction of a school.
10-14	6-23-14	Accepts the final plat for River Valley Highlands Sections 13 Phase 1.
10-15	7-13-15	Accepts the final plat for River Valley Highlands Section 13 Phase 2.
13-16	4-11-16	Accepts the final plat for River Valley Highlands Section 13 Phase 3.
24-16	9-26-16	Accepts the final development plan for the Primrose Memory Care Facility.
3-17	1-9-17	Accepts the final plat for Ewing Street Business Park.
20-17	6-12-17	Accepts a permanent right-of-way on Sheridan Drive for the turn lane widening and sidewalk project in front of Medill Elementary.

TABLE E - SALE OF PROPERTY

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
A-391	Unno.	10-9-99	Lot 52 to M. A. Daugherty.
A-402	Unno.	1-22-1900	Lot 3 in William Cox's King St. Addition to W. McCleery; strip of land on south end of a 14-acre tract west of Lancaster and Groveport Turnpike in First Ward to Rev. G. W. Mechling.
A-404	Unno.	1-22-1900	Land beginning 3 chains and 10 links south 88 degrees west from the NE corner of Lot 2.
B-471	254	2-8-09	10-acre tract in Section 2, Twp. 14, Range 19.
D-147	559	11-12-17	Lot 11 of Hop Co.'s Addition of 1866.
E-232	826	3-10-24	Part of Lot 46 in Danehy's Maple St. Addition.
E-172	834	11-12-23	Portion of Lot 45 in Danehy's Maple St. Addition.
E-182	841	1-14-24	Portion of Lot 45 in Danehy's Maple St. Addition.
F-101	1032	2-28-27	Part of Lot 107 in Carter's 3rd Addition, known as the Starret St. Engine House.
G-255	1404	4-25-32	Tracks along Front St. from Fair Ave. to Schryver St.
H-464	1954	7-10-39	Lot on E. Main St. known as the Gas Reducing Station.
H-466	1956	7-24-39	Portion of Tract 28 of the Hocking Canal property.
I-167	42-41	6-9-41	Lot 5, Block 13, Chapin Addition; Lots 42 and 43 of Maple St. Addition; Lots 61 and 62 of Barrett's Addition.
I-231	96-41	12-15-41	Land to Margaret Kirn.
I-540	10-44	4-24-44	Exchange of real estate with Jacob Keller Kirn, Jr.
I-589	6-45	1-25-45	Repealed Ord. 1954.
J-343	7-49	2-14-49	Lot 5, Block 13, Chapin Addition; Lots 42 and 43 Maple St. Addition; Lot 61 and 62, Barrett's Addition.
J-403	56-49	11-28-49	Gift to State of birthplace of William Tecumseh Sherman.
J-510	72-50	8-24-50	Real estate of estate of Emma Cook.
K-224	23-53	-	8-room frame house and garage on Lot 483, Pioneer Subdivision.
K-330	36-54	6-28-54	Narrow strip of land along the north side of Edgewood Ave.
L-44	42-57	5-27-57	Authorizing execution of quit claim deed for disputed canal land to George H. Alten.
M-352	122-65	12-27-65	Quit claim deed to Anchor Hocking Glass for property vacated by Ord. 108-65.
M-560	46-67	4-25-67	Authorizes conveyance of hospital real estate to the County Commissioners.
N-22	93-67	10-9-67	Quit claim deed to Walter Graf for City's interest in a 12-foot alley along west side of Lot 675.
N-40	108-67	12-26-67	Amends Ord. 46-67 to terminate authority to transfer on 12-31-67.
N-183	25-69	5-12-69	Conveyance of hospital to Board of County Commissioners.
O-12	7-70	3-9-70	Authorizes sale of Lancaster Market House grounds.

TABLE E - SALE OF PROPERTY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
O-13	8-70	3-9-70	Portion of Elmwood Cemetery across Walnut St. from the cemetery proper.
O-55	30-70	6-8-70	Lancaster Market Grounds at SE corner of Wheeling and Front Sts. to Alten Foundry and Machine Works, Inc.
P-95	33-71	7-12-71	Quit claim deed to Fisher for land recorded in Vol. 174, Page 142 of County Deed Records.
	57-81	11-9-81	Quit claim deed to Fairfield County Heritage Society for William Tecumseh Sherman birthplace and museum.
	02-90	1-8-90	Authorizes conveyance of property to Scott Lumber Co. in connection with Revenue Bonds.
	6-01	3-12-01	Authorizes sale of three acres more or less of City owned South Wellfield and Water Plant Property.
	18-01	8-13-01	Amends Ord. 6-01 to increase the amount of land to be sold to Berne Township from 3 to no more than 5 acres.
	27-04	5-10-04	Authorizes the sale of one acre to Berne Township on which to construct an information center.
	52-04	9-13-04	Amends Ord. 27-04 to increase the amount of land to be sold to Berne Township from one acre to 6.245 acres.
	21-05	4-25-05	Amends Ord. 18-01 to increase the amount of land to be sold to Berne Township to 5.010 acres.
	76-05	11-28-05	Authorizes the sale of 6.245 acres to the Fairfield County Park Board.
	18-14	11-24-14	Authorizes the Mayor to deed the Mithoff Building, 162-168 West Main Street, Lancaster, Fairfield County, Ohio (Parcel No. 0535803940) for one dollar (\$1.00) to the Lancaster Port Authority.
	25-14	12-8-14	Authorizes the Mayor to deed 20.771 acres, more or less, of property situated in Sections 5 and 8, Townships 14 North, Range 18, Berne Township, Back to Lancaster Glass Corporation for one dollar (\$1.00) excepting any and all easements granted to City.
	8-16	3-14-16	Authorizes the Mayor to deed approximately 4.495 acres of the approximately 18.182 acres of the former Anchor Hocking Plant 2 site located at 911 Lawrence Street for one dollar (\$1.00) to the Lancaster Port Authority.

TABLE F - PURCHASE OF PROPERTY FOR CITY USE

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-43	Unno.	6-11-1853	Property for street purposes from John C. Weaver, P. B. Ewing, George Beck and Charles Borland.
C-215	Unno.	4-14-1869	Land for extension of Mulberry St.
C-216	Unno.	4-22-1869	Land for Porter St.
A-99	Unno.	10-3-1887	Lot in First Ward for a hose house from Charles Fahner.
A-101	Unno.	11-28-1887	Land in Carter's 3rd Addition from Trustees of Evangelical Trinity Church for engine and hose house.
A-114	Unno.	6-15-1888	Land for Maple St. extension from Daniel Danely.
A-116	Unno.	6-15-1888	Land for Maple St. extension from Catherine Crook.
A-118	Unno.	6-15-1888	Land for Maple St. extension from Thomas Sturgeon.
A-120	Unno.	7-9-1888	Land for Maple St. extension from William G. Robinson.
A-130	Unno.	3-19-1889	Land for Maple St. extension from Mary Pearse.
A-140	Unno.	8-26-1889	Land for Maple St. extension from widow and heirs of George Binder.
B-223	101	6-26-05	Land for market purposes on Lots 23 and 24.
B-265	128	11-13-05	Strip of land south of Lot 1 in Maple St. Addition for an alley from Mary E. Bechtel.
B-341	170	12-10-06	Strip of land from John Gravett for opening of Mulberry St.
B-420	226	5-25-08	Land from Isaac Foreman for a public alley.
B-434	229	7-13-08	Land for a public alley from Eugenia Graybill, et al.
F-19	999	8-23-26	Land adjacent to a R.R. terminal.
F-49	1013	11-22-26	Land from Nora K. and B. F. Becker, beginning at the SE corner of Maple St. and Lawrence St.
F-289	1111	7-13-28	Part of Lot 15 of William Cox's 2nd Addition from Mary and Clark Bailer.
G-37	1253	3-10-30	Property for an alley from Joseph A. Schoor.
G-39	1255	3-24-30	Land adjacent to Lot 1 in Olinger's Addition.
G-95	1298	8-11-30	Land from Robert M. Geisy for park purposes.
G-180	1349	3-11-31	Property for sidewalk purposes from Oliver and Mary Snoke in Lot 443 of Pioneer Addition.
G-227	1385	2-12-32	Part of Lot 7 of Ewing's 2nd Addition from J. D. Van Gundy for widening a street.
G-250	1400	3-28-32	Strips of land from abutting property owners along the line of Front St.

TABLE F - PURCHASE OF PROPERTY FOR CITY USE (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
G-277	1424	8-22-32	Land from heirs of A. H. Caffee for Park St., Front St. and Reber Ave.
H-357	1869	11-28-38	Property from Emma F. Wilson for sewage treatment plant.
H-377	1883	2-1-39	Property for sewage treatment plant.
H-385	1890	3-2-39	Property from heirs of William H. Graf for sewage treatment plant.
H-389	1894	3-13-39	Property from W. F. Wacker for an ejector station.
H-399	1901	4-10-39	Property for interceptor sewer.
H-545	2017	12-11-39	Property for street purposes.
H-579	2040	4-1-40	Rights of way.
I-27	2077	8-12-40	Real estate from Wm. A. McCleery.
I-44	2089	9-23-40	Repealing Ord. 2077.
I-231	96-41	12-15-41	Land from Margaret Kirn.
I-259	16-42	-	Property for purpose of opening Front St.
I-346	81-42	7-27-42	Reserve A in the Rolling Mill Addition for street purposes.
I-469	49-43	9-13-43	Land for a gas booster station.
I-540	16-44	4-24-44	Exchange of real estate with Jacob Keller Kirn, Jr.
J-19	32-45	6-11-45	Fairfield Memorial Park for cemetery purposes.
J-38	49-45	8-13-45	Property west of Hocking River for park and play-ground purposes.
J-40	51-45	9-10-45	Land for public park.
J-65	73-45	11-12-45	Former William T. Sherman home on Main Hill.
J-168	62-46	10-14-46	Land to open one-half the alley south of Eyman Ave. and the east one-half of Second St.
J-319	59-48	10-25-48	Land from Lawrence E. and Stella M. Ball along the Hocking River.
J-406	59-49	11-28-49	Land adjacent to Rising Park.
J-580	24-51	4-23-51	Land for a sanitary fill, part of the SW quarter of Section 14, Twp. 14, Range 19.
K-233	22-53	3-10-53	Lots 483 and 484 in Pioneer Addition for new fire station.
M-141	50-64	6-22-64	Authorizes purchase to extend W. Walnut St. from Whiley east to Memorial Dr.
M-250	49-65	4-12-65	Appropriation to extend Pierce Ave. north to Memorial Dr.
M-312	93-65	8-23-65	Appropriation to construct a fire house and accessory buildings.
K-476	69-55	10-24-55	Purchase from Maynard of 12.25 acres fronting on Cherry St.
K-566	57-56	9-24-56	Authorizes purchase from Wilson of 12.25 acres fronting on Lawrence St. adjacent to sewage treatment plant.

TABLE F - PURCHASE OF PROPERTY FOR CITY USE (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-427	64-66	5-23-66	Land in Fairfield Hills Subdivision.
M-584	67-67	6-26-67	Authorizes purchase of Lot 118 in the Huffer-Durdin Addition No. 2.
M-585	68-67	6-26-67	Authorizes purchase of Lot 119 in the Huffer-Durdin Addition No. 2.
N-21	92-67	10-2-67	Appropriation of 3,640 sq. ft. from YMCA & YWCA for constructing a sewage pumping and lift station.
N-42	110-67	12-26-67	Accepts deed from Frank Graf (executor) for 1.05 acres.
N-44A	113-67	1-22-68	Accepts deed from Behrens for 0.25 acres.
N-58	11-68	3-11-68	58,000 sq. ft. adjacent to Cherry St. Park from the Penn. RR.
N-78	24-68	5-27-68	62 acres from Ellinger located south and west of Duffy Rd.
N-91	32-68	7-22-68	Appropriation of 7 ft. off west side of Lots 12, 13 and 14, Block 23, Chapin Addition from Sheridan.
N-94	34-68	8-12-68	Lot at NE corner of Chestnut and Broad Sts. from the Std. Oil Co.
N-182	24-69	4-28-69	Accepts deed from Anchor Hocking Corp. for 0.339 acres.
O-14	9-70	3-9-70	Martin and Coen property immediately south of the Municipal Building.
P-41	64-70	12-14-70	Accepting deed to Olivedale Park.
P-64	16-71	3-8-71	Appropriation of 5.07 acres from Guisinger for land fill purposes.
P-71	19-71	3-22-71	Repeals Ord. 16-71.
	3-74	1-14-74	Accepts deed from Hawk for 0.02536 acres for street purposes.
	29-85	9-23-85	Purchase of 3.05 acres in Lot 12 of Carpenter Lands Subdivision from Wiley for a flood water retarding structure.
	30-85	9-23-85	Appropriation from Helber of land at SW corner of Main and Ewing Sts. for street purposes.
	31-85	9-26-85	Appropriation of part of Lot 12 of Carpenter Lands Subdivision for a flood water retarding structure.
	34-85	11-11-85	Accepts Lot 15, Jordan's Subdivision from Dorothy Schneider for public park purposes.
	35-85	11-11-85	Accepts 1.788 acres from Mary M. Gorsuch for public park purposes.
	15-86	4-14-86	Accepts 8.193 acres from Fox Foundation for public park purposes.

TABLE F - PURCHASE OF PROPERTY FOR CITY USE (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
24-86	6-23-86	Appropriation for roadway purposes along Pierce Ave. and State Route 33 in River Valley project area.
01-87	1-26-87	Accepts gift of land from Raymond L. Cramblit.
31-87	9-14-87	Accepts gift of land for right-of-way purposes on Sells Rd. from Raymond L. and Stephanie Jo Cramblit.
17-91	4-8-91	Appropriation for detention of impounded waters from the Tarhe Dam.
18-92	6-8-92	Appropriation of permanent easement and right-of-way interests for levee and fill behind levee at Tarhe Dam.
38-98	6-15-98	Authorizes the Community Development Department to purchase property at 113 West Walnut St.
3-03	2-10-03	Authorizes purchase of 4.997 acres located at 815 Lawrence St. for \$1.00.
48-03	10-27-03	Purchase of 16.69 acres located at 403 South Ewing St. for \$1.00.
68-03	12-22-03	Purchase of 1.494 acres located at 403 South Ewing St. for \$1.00.
56-04	10-4-04	Purchase of two parcels totaling 25 acres for \$1,000,000.
60-04	10-18-04	Authorizes the purchase of 10 City lots to obtain a safe crossing point across Fair Ave. at Thomas Ewing Jr. High.
52-05	7-18-05	Authorizes the appropriation of fee simple interests in certain real property for the purpose of environmental conservation and revitalization.
75-05	11-28-05	Purchase of a 0.0052 acre parcel on West Fair Ave. for \$3,000.
28-06	7-17-06	Authorizes the purchase of 698 Lawrence St. from Warthman Investment Properties, Ltd.
60-07	12-17-07	Accepts quit claim deeds for public street right-of-way and public utility purposes for the property described in Exhibits A-1, A-2, B-1 and B-2.
26-13	12-3-13	Authorizes the Service-Safety Director to accept five (5) acres, more or less, of property situated in Section 28, Township 14 North, Range 18 from Berne Township.
6-14	4-14-14	Authorizes the Service-Safety Director to accept 0.678 acres, more or less, of property situated in Fairfield City Zane's Original Town Plat, Seventh Square, Plat Book 1, Page 2.
26-15	12-7-15	Authorizes the Service-Safety Director to accept 2.164 acres, more or less, from the Fairfield County Board of Commissioners situated in Section 30, Township 15, Range 18 of Parcel No. 0533181100 and known as the Infirmary Cemetery.
39-17	12-11-17	Authorize the Service-Safety Director to accept approximately 26 acres, more or less, of property situated in Sections 27 and 34, Township 15 North, Range 19 West, Greenfield Township, Fairfield County, from the Fairfield County Land Reutilization Corporation.

TABLE G - LEASE OF PROPERTY

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
F-161	590	6-24-18	Land fronting on Front St. between Wheeling St. and Main St.
F-161	1059	9-26-27	The Hocking Canal lands from the State.
J-35	46-45	8-13-45	Grounds for City dump from Mrs. Alva Erick.
D-197	590	6-24-18	Land fronting on Front St. between Wheeling St. and Main St.
J-122	25-46	3-25-46	To State for a radio antenna on water reservoir Lot.
J-331	70-48	12-27-48	Market House property.
J-339	3-49	1-24-49	Gravel bank south of City.
J-434	19-50	3-13-50	Land for off-street parking from Ohio Bell Telephone Co. on W. Wheeling St.
K-41	71-51	11-12-51	Market House property.
K-204	4-53	1-26-53	Market House property.
K-384	77-54	12-27-54	Part of the Lancaster Lateral Canal and the passage way along the east side.
M-153	58-64	8-10-64	Lots 15 to 25, inclusive, in the Carbon Works Addition from Ray-O-Vac Div. of Electric Storage Battery Co. for park purposes.
N-81	26-68	6-10-68	Authorizes lease for Market House property.
O-56	31-70	6-8-70	With Houdaille Industries, Inc. for plastic industrial plant location.
O-79	39-70	6-22-70	Deed acceptance and lease for location of Houdaille Industries, Inc.
Q-46	28-73	7-11-73	With Scott Lumber Co. for commercial facility.
Q-58	37-73	9-10-73	With Scott Lumber Co. for commercial facility.
	17-74	3-11-74	Terminates lease with Fairfield County District Library.
	38-76	8-23-76	Authorizes lease for library facilities in City Hall to Fairfield County District Library.
	28-77	6-27-77	Accepts realty and authorizes lease to Lancaster Glass Corp. for industrial development.
	15-80	4-14-80	Amends Ord. 39-70.
	31-82	8-2-82	With Society Bank for a parking lot on Chestnut St.
	16-86	4-28-86	With Federal Government for 100 square foot parcel at Water Plant.
	31-89	8-14-89	Lease for City property described in Schedule A.

TABLE H - GRADE LEVELS AND CURB LINES

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
I-110	Unno.	3-28-1839	Main St.
I-112	Unno.	4-9-1839	Bruce, 2nd, Columbus, 4th, Mulberry, Wheeling, Chestnut and Mill Sts.
C-69	Unno.	7-16-1855	Changing grade of those parts of Broad St. north of Main St. between Main and Wheeling Sts. and between Wheeling and Mulberry Sts.
C-111	Unno.	10-10-1860	Walnut St. between 4th and Maple Sts.
C-162	Unno.	2-2-1866	Chestnut St. between Broad Alley and Maple St.
C-191	Unno.	9-5-1867	Broad St. between Wheeling and Mulberry Sts.; repealing Section 2 and parts of Sections 3 and 4 of Ord. of 7-16-1855.
C-251	Unno.	11-23-1870	Alley in rear of the Tallmadge and Shaeffer Blocks on Main St.
A-6	Unno.	6-16-1879	Main St. east of Maple St.
A-19	Unno.	8-28-1882	That part of High St. lying between North Alley and Lundy's Lane.
A-20	Unno.	11-13-1882	E. Wheeling St. from Zane's Section to Diagonal St.
A-24	Unno.	2-26-1883	E. Wheeling St. from Zane's Section to Diagonal St.
A-55	Unno.	8-23-1886	Sidewalks and curbing on both sides of Main St. from the canal to Maple St.
A-67	Unno.	10-18-1886	Maple St.
A-76	Unno.	10-25-1886	Mulberry St. east.
A-152	Unno.	2-26-1890	Repealing parts of Ord. of 10-18-1886 re Maple St. and condemning additional property.
A-159	Unno.	8-11-1890	Columbus St. north from Lundy's Lane through Caffee's Addition.
A-162	Unno.	11-24-1890	Maple St. between Main St. and Wheeling St.
A-218	Unno.	5-9-1892	Curb grade on Lake St. between Broad St. and High St.
A-233	Unno.	9-12-1892	Alley between Wheeling and Mulberry Sts.
A-233	Unno.	9-12-1892	Walnut St. from Maple St. to Mt. Pleasant Ave.
A-239	Unno.	4-7-1893	Mt. Prospect Alley between Walnut St. and Carpenter's Alley.
A-245	Unno.	12-4-1893	Mulberry St. from Broad St. to a point 120-1/2 ft. east of Broad St.
A-245	Unno.	12-11-1893	Curb grade of Pearl Ave. on east side.
A-248	Unno.	1-22-1893	Locust St. from Maple St. to Mt. Pleasant Ave.
A-253	Unno.	4-15-1894	Tenant St. from Main St. to Walnut St.
A-254	Unno.	4-15-1894	Curb grade on Mill St. from east side of Broad St. to a point 380 ft. east of Broad St.
A-256	Unno.	8-17-1894	Broad St. from Perry and Columbus Sts. to Lundy's Lane.
A-263	Unno.	8-17-1894	Canal St. from Mulberry St. to Lundy's Lane.

TABLE H - GRADE LEVELS AND CURB LINES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
A-267	Unno.	8-17-1894	Wheat St. from Walnut St. to Lawrence St.
A-269	Unno.	8-17-1894	Maple St. from Main St. to German St.
A-273	Unno.	6-24-1895	Winding St. from Broad St. to Porter St.
A-274	Unno.	6-24-1895	Porter St. from Winding St. to High St.
A-280	Unno.	12-23-1895	King St. from High St. to Maple St.
A-296	Unno.	4-13-1896	Main St. from Broad St. to Maple St.
A-310	Unno.	6-22-1896	Lundy's Lane from Columbus St. to a point 1,000 ft. west of Columbus St.
A-312	Unno.	7-27-1896	Starret St. from Main St. to Wheeling St.
A-313	Unno.	7-27-1896	Bank Alley from Starret St. to a point 228 ft. east of Starret St.
A-314	Unno.	8-10-96	Lake St. from Broad St. to a point 647-1/2 ft. east of Broad St.
A-319	Unno.	12-14-1896	Curb grade of Wyandotte St.
A-32 1	Unno.	1-25-1897	Curb grade of Mill St. from Forest Rose Ave. to Broad St.
A-328	Unno.	6-12-1899	High St. from Main St. to German St.
A-342	Unno.	8-25-02	5th Ave. from High St. to Maple St.
A-363	Unno.	8-15-1898	Union St. from Columbus St. to a point 600 ft. west of Columbus St.
A-376	Unno.	6-12-1899	High St. from Main St. to German St.
A-387	Unno.	8-13-1900	Mill St. from Broad St. to High St.
A-418	Unno.	5-14-1900	Curb grade of Allen St. from Broad St. to High St.
A-466	Unno.	7-8-01	Columbus St. from Reber Ave. to Park St.
A-467	Unno.	7-8-01	Chestnut St. from Maple St. to Mt. Pleasant Ave.
A-486	Unno.	10-14-01	6th Ave. from High St. to Maple St.
A-487	Unno.	10-28-01	5th Ave.
A-506	Unno.	12-1-02	Della Ave.
B-23	Unno.	8-25-02	Sycamore St. from Walnut St. to the 1st alley south of Locust St.
B-30	Unno.	11-24-02	Curb grade of Wheeling St. from High St. to Maple St.
B-65	12	6-29-03	Repealing Ords. of 4-15-1894, 1-25-1897, 8-13-1900, 10-28-01 and 8-25-02 re 5th Ave., formerly Mill St.
B-66	13	6-29-03	Curb grade of 5th Ave. from Forest Rose Ave. to Maple St.
B-73	18	7-17-03	5th Ave. from Columbus St. to Maple St.
B-114	37	4-25-04	High St. from Main St. to Porter St.
B-117	39	5-9-04	Curb grade of Maple St. from Main St. to the Hocking Valley R. R.
B-144	54	7-11-04	Curb grade of Mulberry St. from High St. to Broad St.
B-210	92	3-27-05	Curb grade of Mulberry St. from Broad St. to Maple St.
B-236	107	7-17-05	Curb grade of Mulberry St. from Maple St. to Madison Ave.

TABLE H - GRADE LEVELS AND CURB LINES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
B-305	148	6-11-06	Pearl Ave. from Mulberry St. to North Alley.
B-331	162	10-26-06	Curb grade of Garfield Ave. from Mulberry St. to Thurman St.
B-349	172	2-11-07	Alley in the Daugherty Addition.
B-357	181	4-22-07	Mt. Pleasant Ave. from Main St. to King St.
B-359	182	5-13-07	Mulberry St. from Madison Ave. to Cherry St.
B-360	183	6-24-07	Madison Ave. from Wheeling St. to 6th Ave.
B-378	195	9-9-07	Reber Ave. from Columbus St. to the 2nd alley west of Forest Rose Ave.
B-379	196	9-9-07	Pearl Ave. from Walnut St. to North Alley.
B-382	198	9-9-07	The alley south of 5th Ave. from Tenant St. to Maple St.
B-384	200	9-23-07	Allen St. west of Columbus St.
B-386	202	10-14-07	Columbus St. from Park St. to a point 1634.5 ft. north of Park St.
B-387	203	10-14-07	Zane Alley west of Columbus St.
B-388	204	10-28-07	King St. east of Maple St.
B-389	205	10-28-07	6th Ave. from Forest Rose to Madison Aves.
B-425	227	6-8-08	Harrison Ave. from Main St. to 6th Ave.
B-440	234	9-14-08	6th Ave. from Madison Ave. to Boyd St.
C-1	266	7-26-09	Park St. from Columbus St. to Caffee's Addition.
C-2	267	7-26-09	Thayer St.
C-35	289	5-9-10	Maple St. from Main St. to 1st alley north of Allen St.
C-38	290	5-23-10	Wheeling St. from High St. to Front St.
C-89	315	4-24-11	E. Wheeling St. from Maple St. to Cherry St.
C-140	340	2-26-12	King St. from Broad St. to Madison Ave.
C-145	342	2-11-12	High St. from 6th Ave. to Fair Ave.
C-147	343	3-11-12	Fair Ave. from Columbus St. to High St.
C-155	348	4-22-12	Washington Ave. from 6th Ave. to Fair St.
C-207	371	-	Porter, Locust and Perry Sts. from the circle to Winding St.
C-292	412	2-23-14	N. Columbus St. from Park St. to Forest Rose Cemetery.
C-350	428	6-22-14	Zane Alley from High St. to Broad St.
C-417	459	4-26-15	Alley north of 5th Ave. from Broad St. to High St.
C-446	470	7-26-15	Harrison Ave. from Main St. to Hocking River Ditch.
C-458	474	7-26-15	W. Wheeling St. from Front St. to Washington Ave.
C-470	482	9-27-15	Lincoln Ave. from Front St. southwesterly.
C-472	483	9-27-15	Grade of East St. from Fair Ave.
D-12	501	4-24-16	E. King St. from Madison Ave. to East St.
D-17	505	5-8-16	Mt. Ida Ave. from Broad St. to the west corporation line.

TABLE H - GRADE LEVELS AND CURB LINES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
D-18	506	5-18-16	W. Wheeling St. from Front St. to Washington Ave.
D-59	521	8-14-16	E. Main St. from Cherry St. to Ewing St.
D-106	S39	1-8-17	E. Chestnut St. from Ewing St. to Baldwin's Run.
D-111	541	2-12-17	Garfield Ave. from Mulberry St. to the Hocking River Ditch.
D-231	607	10-14-18	W. 5th Ave. from Harrison Ave. to the west corporation line.
F-64	1018	12-27-26	S. Columbus St.
F-121	1039	4-25-27	Eastwood Ave. from Fair Ave. to 5th Ave.
I-195	67-41	8-11-41	Reese Ave.

TABLE I - ZONING MAP CHANGES

EDITOR'S NOTE: Zoning districts are classified by letter as follows:

- A - Single Residence District
- B - Multiple Residence District (B1, B2 and B3)
- C - Commercial District (C1, C2 and C3)
- D - Light Industrial District
- E - Heavy Industrial District
- F - Mobile Home District

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
H-415	1914	4-2-39	Area bounded by 1st alley south of E. Main, S. Maple, E. Chestnut and Tenant Sts. from A to B. Land near intersection of Fair and Van Buren Aves. from A to E.
H-448	1938	6-12-39	Area bounded by 7th, Roosevelt, 6th and Jefferson Aves. from A to E.
H-578	2039	-	(a) Area bounded by E. Main St., 1st alley east of Maple St., E. Chestnut St. and S. Maple St. from A to B. (b) Area bounded by W. Fifth Ave., 1st alley east of Forest Rose Ave. Union Ave. and Forest Rose Ave. from A to B. (c) Area bounded by S. High St., E. Walnut St., 2nd alley west of High St. and first alley north of Walnut St. from A to B. (d) Area bounded by W. Fair Ave., Harrison Ave., 1st alley north of Fair Ave. and Washington Ave. from A to C. (e) Area bounded by E. Locust St., S. Ewing St., 1st alley north of E. Locust St. and Della Ave. from A to B.
H-580	2041	-	(a) Area bounded by Main St., Zane Alley, Pearl Ave., Tenant St. from C to A. (b) Area bounded by E. Wheeling St., 1st alley south of Wheeling St., 1st alley west of Mt. Pleasant Ave. and Mt. Pleasant Ave. from A to B. (c) Area bounded by 1st alley south of Main St., 1st alley north of Walnut St., S. Ewing St. and 1st alley east of Ewing St. from A to B. (d) Area bounded by W. Wheeling St., W. Main St., 1st alley west of Welsh St. and Welsh St. from A. to C. (e) Harmon Ave. from A to C.
H-589	2050	4-22-40	Harmon Ave. from 1st alley north of E. Main St. north to City Hospital Grounds from A to C.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
H-599	2055	-	(a) Area bounded by E. Allen St., 1st alley east of N. Broad St. 6th Ave. and N. Broad St. from A to C, except east half of Graf Lot at 622 N. Broad St. from A to D. (b) Area bounded by 1st alley north of Wheeling St., 1st alley west of Maple St. and E. Wheeling St. and Pearl Ave. from A to B. (c) Lot 10 in Hunter 2nd Addition on E. Chestnut St. from A to D. (d) Lots 135 to 137 in Cedar Hts. Addition from A to E.
H-596	2059	-	(a) Area bounded by 1st alley east of Pierce Ave., W. Main St., Pierce Ave and W. Wheeling St. from A to C. (b) Area bounded by 1st alley east of Washington Ave., W. Wheeling St., Washington Ave. and W. Wheeling St. from B to C. (c) NE corner of Cherry and Angle Sts. from A to C. (d) Lots 1 to 30 in Highland Subdivision of Eastwood Addition. Setback changed from 60 to 45 ft. (e) West side of Pierce Ave. from 8th to Fair Aves. from A to B.
I-14	2068	-	3 areas from A to B and bounded as follows: (a) E. Chestnut St., S. Maple St., 1st alley south of Chestnut St. and Tenant St. (b) Park St., N. Columbus St., W. Fair Ave. and 1st alley west of Columbus St. (c) N. Cherry St. 1st alley south of Mulberry St., Oakwood Ave. and 1st alley north of Mulberry St.
I-20	2073	7-16-40	North side of W. Wheeling St. from George St. west to 1st alley from A to B, and setback line changed from 60 to 40 ft. in Thomas B. Cox, Jr.'s 6th Addition.
I-35	2083	-	(a) West side of Garfield Ave. from 7th to 8th Aves., all of Balmer's Subdivision and Strigle's Subdivision and all land north of Mulberry St. in Isabella Addition No. 2 from A to B. (b) West side of Harrison Ave. from 6th to 7th Aves. and east side of Rutter Ave. from Frederick St. to Fair Ave. Setback changed from 60 to 40 ft.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
I-71	2096	-	(a) South side of E. 6th Ave. in 200 Block from A to B. (b) 120 W. Allen St. and area bounded by Broad St. 6th Ave., 1st alley west of Broad St. and Allen St. from A to B, except 627, 637, 639 N. Broad St. from A to C.
	2096	-	(c) NE corner of King St., and Mt. Pleasant Ave. from A to B. (d) Lot 136 in Brooks Addition from B to C. (e) Old Methodist Parsonage at 328 N. High St. from A to B.
I-109	5-41	1-27-41	Area bounded by Maple St., Chestnut St., 1st alley west of Mt. Pleasant Ave. and Walnut St. from A to B.
I-123	13-41	3-10-41	Property owned by John Behrens on SW corner of Cleveland Ave. and S. Broad St. from A.
I-139	20-41	-	(a) Area bounded by 1st alley west of High St., 1st alley south of 5th Ave., 1st alley east of Broad St. and 5th Ave. from A to B. (b) Properties fronting E. Mulberry St. between Catawba and Mt. Pleasant Aves. from A to B.
I-140	21-41	4-28-41	Property of John Hoskins on SW corner of Fair Ave. and High St. from B to C, and Farmers Co-operative Harvesters Machine Co.'s Addition from A to D.
I-163	38-41	5-26-41	(a) North side of Wheeling St. from Madison Ave. to the east school property from A to B. (b) Lots 7 to 14 in Dickson Subdivision from B to D. (c) Lots 61, 62, 43 and 44 of Reese's 2nd Fairview Addition from A to C. (d) 6.29 acres at NW corner of Fair Ave. and Front St. from A to C.
I-187	59-41	7-14-41	South side of Reber Ave. from A to B, and east side of Harrison Ave. from Main to Wheeling from A to C.
I-204	73-41	8-25-41	Both sides of N. Broad St. and Fair Ave. to 1st alleys changed. Setback on north side of W. Wheeling from George St. to 1st alley west from 55 to 48 ft.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
I-212	79-41	9-22-41	North side of W. 6th Ave. from 1st alley west of Broad St. to Maywood Ave. and south side of E. Allen from 1st to 2nd alley east of Broad St.: from A to B.
I-216	83-41	10-27-41	Land beginning at NW corner of Forest Rose and 5th Aves. from A and B to C.
I-217	84-41	10-27-41	Area bounded by Wheeling St., Harrison Ave., Mulberry St. and Welsh Ave. from B to C.
I-279	26-42	4-27-42	Area on east side of Welsh Ave. from Main St. to Wheeling St. from A to D.
I-402	130-42	12-28-42	Lot 5 in Curtis C. Cole's Pine Site Addition from C to D.
I-466	46-43	9-13-43	Setback line on north side of W. 8th Ave. between Jefferson and Grant from 60 to 45 ft.
I-492	68-43	11-8-43	Area on south side of E. Wheeling St. from Mt. Pleasant Ave. to Starret St. from A to C.
I-529	5-44	2-14-44	Lots 7, 8 and 9 in Block 4 of Chapin Addition from A to D.
I-530	6-44	2-14-44	Lots 5 to 26, inclusive, of Bauman's Addition from C to D.
J-64	72-45	11-12-45	Area bounded by Chestnut St., Pearl Ave., Walnut St. and High St. from A to C; 0.303 acres on N. Columbus St. from C to D.
J-90	97-45	12-20-45	Lots 182 and 183 in Timmes' Addition from A to C.
J-111	14-46	2-25-46	Area bounded by Chestnut St., south corporation line, Fulkerson Ave. and Penna. R.R. from A to E.
J-114	17-46	3-11-46	2nd lot north of Angle St. on east side of N. Cherry St. from A to C.
J-115	18-46	3-11-46	Lot 11 in Maple St. Addition from A to C.
J-127	29-46	4-8-46	Change of classification from A to E.
J-134	35-46	5-13-46	Lots 321 to 324 in Reber's Addition, Lots A, B and C in Delaney's Subdivision, Lots 671 to 673 in Tenant's Addition, Lots 773 to 776 in Garaghty's Addition and Lot 6 in Hettinger's Subdivision from B to C; 2nd lot west of alley west of Madison on south side of King St. from A to B.
J-160	55-46	8-26-46	Area bounded by Mt. Pleasant Ave., Lot 112, Zane Alley and Chestnut St. from A to C.
J-169	63-46	10-14-46	Lots 1 to 3 in Frank Berkley Addition from A to D.
J-170	64-46	10-14-46	Lot 9 in East Lawn Addition from A to B.
J-171	65-46	10-14-46	Lot 770 in Peter's Addition from A to C.
J-176	69-46	12-23-46	Part of Lot 796 in Philip Rising Addition from A to C.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
J-177	70-46	12-23-46	Land near Main St. and west line of Cedar Heights Addition from A to C.
J-178	1-47	1-13-47	Part of Outlot 6 from A to B.
J-189	11-47	4-28-47	Lot 190-S Hop Co.'s 3rd Subdivision from A to C.
J-190	12-47	4-28-47	Setback of 47 ft. permitted on block south of 7th Ave. on east side of Goodwin Ave.
J-200	21-47	5-26-47	Setback of Lots 114 to 122 on Spring St. between Mithoff Dr. and Talmadge Ave. from 60 to 47 ft.
J-201	22-47	5-26-47	Lots 53 and 106 of Brook's Addition from E to A.
J-227	43-47	10-13-47	Lot 7 in Constable's Subdivision and Lots 22 to 24 in Reese's Fairview Addition from A to C.
J-228	44-47	10-13-47	Lots 1 to 9 in Block 16 in Chapin Addition from A to C.
J-229	45-47	10-13-47	Setback of Lots 12 and 13 in Kemper's 2nd Subdivision of Reserve C., Baldwin Heights Addition.
J-230	46-47	10-13-47	Lot 10 of Eyman Addition from A to C.
J-231	47-47	10-13-47	Lot 44 of Park Addition on W. 6th Ave. from B to D.
J-232	48-47	10-13-47	Setback line change.
J-235	51-47	10-27-47	Lot 80 of Brook's Addition from A to C.
J-237	53-47	11-24-47	Setback of Lots 23 to 27 in Lonreco Park Addition from 60 to 40 ft.
J-248	1-48	1-12-48	East side of N. Broad St. between Union and 5th Aves. from A to B.
J-257	8-48	2-23-48	Lot 6, Block 4, in Chapin Addition from A to C.
J-269	17-48	3-22-48	Part of Outlots 8 and 89 in Northwestern Addition from C to E.
J-270	18-48	3-22-48	Lots 121 to 131 in Cole-Martin-Towson Addition from A to B.
J-278	25-48	4-12-48	Lots 10 to 18, Block 16, in Chapin Addition from A to B.
J-289	35-48	6-28-48	Lot 256 in Pioneer Addition from A to B.
J-291	37-48	7-26-48	Lot 10 of Cole's Pine Site Addition from A to B.
J-299	42-48	8-9-48	Lot A in Haas Subdivision from C to B.
J-300	43-48	8-9-48	Setback on east side of Ruth Ave. from Allen to Frederick Ave. from 60 to 40 ft.
J-310	51-48	9-13-48	Setback on south side of Smithfield Ave. from 60 to 45 ft.
J-322	62-48	10-25-48	Lots 69, 70 and 71 in Park Addition from B to D.
J-327	67-48	11-22-48	Setback on east side of Madison Ave. from Smithfield St. north to terminus from 60 to 45 ft.
J-332	71-48	12-27-48	Lot 33 of Wright's Addition from A to C.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
J-333	72-48	12-27-48	North side of Chestnut St. from High St. to Pearl Ave. from A to C.
J-334	73-48	12-27-48	Lot 15 of Slocum's Addition from A to B.
J-340	4-49	2-14-49	Four lots on N. Maple St. from A to B.
J-371	29-49	5-23-49	Lots 208, 209 and 210 in Atkins' and Geisy's Addition from A to C.
J-379	36-49	6-13-49	Lots 75 to 77 in Park Addition from A to D.
J-400	54-49	10-24-49	Setback of 6 ft. permitted on Fair Ave. between Maple and Mt. Pleasant.
J-412	65-49	2-30-49	Lot 93 in Fairview Addition from A to D.
J-420	7-50	1-23-50	Lots 213, 214, 216 and 217 in Towson and Cole Addition from A to D.
J-424	11-50	2-13-50	Correcting Ord. 7-50 re classification change.
J-444	29-50	4-24-50	Property abutting south side of Lake St. north of 1st alley south of Lake St. between 1st alley east of Broad St. and Haas Addition from A to B.
J-445	30-50	4-24-50	Setback of 40 ft. permitted on east side of Pierce Ave. between Beacon and Fair.
J-484	54-50	7-24-50	Lands bounded by Mulberry St., Slocum St., and Wheeling Ave. and Welsh Ave. from B to C.
J-485	55-50	7-24-50	Block 6 of L. C. Mithoffs 2nd Addition from A to E.
J-486	56-50	7-24-50	Repealing Ord. 28-50 and amending Ord. 1866; classification change from A to C.
J-506	56-50	8-14-50	Setback of 49 ft. permitted on Lots 6 to 10 in Turkenton Addition.
J-544	100-50	12-26-50	Lots 13 to 19 in George Bolenbaugh's Addition from C to E.
J-545	101-50	12-26-50	Setback of 42 ft. permitted on east side on N. George St. from Main St. to 1st alley north.
J-572	16-51	3-26-51	Lots 94 and 95 in Carter's 2nd Addition from A to B.
J-577	21-51	4-9-51	Lots 79 to 84 in Cedar Heights 2nd Addition from A to B.
J-592	31-51	4-23-51	West side of Pierce Ave. from Main St. to 1st alley north from A to B.
J-569	35-51	5-18-51	Repealing Ord. 30-51.
J-597	36-51	5-28-51	Setback of Lots 78 to 85 on west side of Pierce Ave. from 8th to Fair Aves. from 42 ft. 1 in. to 38 ft. 6 in.
K-11	46-51	6-25-51	Land east of Maud Ave., north of 5th Ave. and south west of C. & O. R.R. in Miller Addition from E to A.
K-12	47-51	6-25-51	Area on south side of E. Wheeling from Mt. Pleasant Ave. to Starret St. from C to A.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
K-15	50-51	7-23-51	Lots 66 to 68 in Park Addition from B to D.
K-16	51-51	8-13-51	Lots 13 and 14 of Marten's Hedges Addition from A to B.
K-22	56-51	8-27-51	Outlots 12 and 13 in Bank Subdivision on E. Main St. from A to C.
K-35	65-51	10-8-51	Lots 44 to 47 and 53 to 56 in Floyd T. Terry's Meadowview Subdivision Revised from A to C.
K-38	68-51	11-12-51	Lot 23 of Benadum Addition: classification change and fixing setback line.
K-39	69-51	11-12-51	Lot 49 of Triangle Addition from A to C.
K-42	72-51	11-26-51	Lots 75 to 84 in Caffee's Addition, Park St. from A to B.
K-52	13-52	2-26-52	Lots 8 and 9 in Park Addition on W. 6th Ave. from B to C.
K-104	31-52	4-28-52	Setback of 39 ft. permitted on south side of Fair Ave. from Forest Rose Ave. to Memorial Dr.
K-105	32-52	5-12-52	Lots 173 to 183 and Lots 248 to 269 in Wright's Addition from A to C.
K-112	38-52	5-26-52	Lots 23 to 29 and 30 to 36 in Colonial Heights Addition from A to C, and changing a setback line.
K-130	44-52	6-10-52	Lot 94 of Miller's Subdivision from A to B, Lots 31 to 38 and 84 to 95 in Park Addition from B to C.
K-135	49-52	7-14-52	Lots 184 to 194, 237 and 247, 270 to 280 and 323 to 331 in Wright's Addition from A to C.
K-160	67-52	9-9-52	Block 1, Lots 1 to 12 of Chapin Addition from A to D.
K-161	68-52	9-8-52	Lots 151 to 172 in Wright's Addition from A to C.
K-166	73-52	10-14-52	Lots 16 to 24, Block 5, of Chapin Addition from A to B.
K-167	74-52	10-14-52	Lots 12, 22 and 23 of Charles and Rena Good Addition from A to B; Lots 3 to 21 from D to A.
K-169	76-52	10-14-52	Lots 1 to 6, Block 2, in Colonial Heights Addition from A to C and requiring 30-ft. setback line (fronting Emerson Blvd.)
K-177	81-52	10-25-52	Land on north side of Park St. 260 ft. east of Memorial Dr. from A to C.
K-216	15-53	3-10-53	Lots 39 to 43 in Park Addition from B to C.
K-217	16-53	3-10-53	Lot 20 in Maple St. Addition from A to B.
K-245	38-53	6-22-53	West half of Lot 2 and all Lot 3 in Skyline View Addition from A to B.
K-246	39-53	6-23-53	Lots 9 to 14 in Maher's First Addition from A to B.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
K-247	40-53	6-23-53	Land near north line of Ang. Development Corp.'s 2.47-acre tract from C to A.
K-251	44-53	7-13-53	Setback of 20 ft. permitted on Lot 22 of Charles and Rena Good's Addition.
K-271	62-53	8-24-53	Setback of 20 ft. permitted in Lots 77N, 78N, 78S and 32 ft. strip off south Lot 76 in Rising Park Addition.
K-294	4-54	2-8-54	North side of W. Fair Ave. from Forest Rose Ave. to Memorial Dr. from A to B.
K-306	12-54	3-22-54	Lot 21 on the corner of 6th Ave. and Maple St. from A to B.
K-311	17-54	4-12-54	Lot 63 in Maple St. Addition from A to C.
K-323	29-54	6-14-54	Lot 29 in Wright's Addition from A to B.
K-371	66-54	11-8-54	Lots 158, 159 and 166 of Hop Co.'s 3rd Subdivision from A to D.
K-372	67-54	11-8-54	Lots 151 to 172 and 178 to 183 in Wright's Addition from C to D.
K-383	76-54	12-13-54	Land near NE corner of Lot 8 in Cold Spring Hill Addition from A to C.
K-385	78-54	12-27-54	Setback fronting Edgewood Ave. in Reserve A, Wacker's Skyline View Addition, from 25 to 20 ft.
K-408	16-55	3-28-55	Lots 50 and 51 in Caffee's Addition from B to C.
K-416	24-55	4-25-55	Lot 13 in Edgewood Park Addition from A to C.
K-417	25-55	4-25-55	Setback change on Lot 90, William Cox's 7th Addition.
K-421	29-55	5-9-55	Part of Outlot 20, Bank Addition No. 2, of Outlot 5 (2. 11 acres) from A to C.
K-422	30-55	5-9-55	Lots 157 to 163, inclusive, in Cole-Martin-Towsen Addition from A to B.
K-459	55-55	8-8-55	Lot 730 in the Hunter and Weaver Addition from A to B.
K-462	57-55	8-22-55	West side of Pierce Ave. from Main St. to 1st alley north from B to A.
K-477	70-55	10-24-55	Lots 377 to 383, inclusive, on Van Buren Ave. in the Cole-Martin-Towson Addition from A to C.
K-478	71-55	11-28-55	Colonial Heights Addition: Lots 14 to 30, inclusive, in Block 2, Lots 8 to 19, inclusive, in Block 9, and all of Lots 6 and 7 of Block 9, except that portion within 130 ft. of Nelson Rd., from A to C.
K-489	78-55	12-28-55	Lots 158 to 160, inclusive in Hop Co.'s 3rd Subdivision from D to A.
K-490	79-55	12-28-55	Lots 143 to 146, inclusive, in Zanes Original Town from C to A.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
K-491	80-56	12-28-55	Lots 124 to 127, inclusive, and east half of Lots 133 to 135, inclusive, in Zanes Original Town from C to A.
K-514	15-56	2-27-56	Lots 84 and 85 in Hop Co. 's Subdivision from A to C.
K-534	31-56	4-23-56	Reserve A (1.817 acres) in Lenmar Subdivision No. 1 from A to C.
K-575	64-56	10-8-56	Classification change from "C" Commercial to "D" Light Industrial. Lots 90 and 91 in Park Addition from C to D.
L-11	14-57	2-25-57	Setback change in Miller Addition Lots 31, 32, 33 and 34.
L-68	60-57	7-22-57	Lot 1 in Pioneer Addition from A to C.
L-69	61-57	7-22-57	Lots 1, 2 and 3, Block 2, in Chapin's Addition from A to C.
L-78	67-57	8-12-57	Change in setback line on Lot 11 in C. B. Whiley's Subdivision.
L-141	23-58	4-14-58	(a) Lots 13 to 21, inclusive (except that area lying east of a line 105 ft. west of Harmon Ave.), and Lot 24 in Good's Addition, from A to C. (b) Outlot 8 (lying north of an alley north of Main St.), Outlot 9 (4.32 acres) and 1.33 acres of Outlot 10 except a 32-ft. front lot on N. Cherry St.) in the Bank Subdivision from A to C.
L-70	62-57	8-12-57	Consenting to a side yard waiver for the Lancaster Meter Parts Co.'s property on Baldwin Dr.
L-195	61-58	8-11-58	Waiving the side lot and intensity of use requirements on a Class A area 60 ft. off the rear of Lot 625 in Latta's Addition.
L-201	65-58	9-8-58	Lots 1, 2 and 3 in Terry's Meadowview Subdivision, Revised, and also 0.40 acres immediately east thereof from A to C.
L-205	69-58	9-8-58	Changing the setback from 60 to 54 ft. on Lot 15 in Highland Subdivision.
L-216	78-58	10-13-58	Lots 93 and 94 in the Brooks Addition from A to B.
L-244	15-59	3-9-59	Changing the setback from 60 to 40 ft. on the west side of Eastwood Ave. (Frederick St. to Fair Ave.) on Lots 12 through 22 in Rutter's 2nd Parkview Addition.
L-245	16-59	3-9-59	Changing the setback from 60 to 40 ft. on Lots 25 and 26 in the Edgewood Park Addition.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-277	42-59	7-14-59	Lots 13 through 24 in Block 10 of the Chapin Addition from A to B.
L-286	50-59	7-27-59	Changing the setback from 32.75 to 30 ft. on Lots 56 through 61 in Cedar Heights Subdivision No. 2.
L-309	67-59	9-28-59	Lot 727 in Hunter's Addition from A to B.
L-317	72-59	10-26-59	Changing the setback from 30 to 21 ft. on Lot 5 in T. B. Whiley's Addition.
L-336	87-59	12-28-59	Lots 224 through 232 in the Pioneer Addition from A to B.
L-343	4-60	1-25-60	Changing the setback from 60 to 40 ft. from the centerline of Marrose Dr. for Lots 44 through 49 in W. F. Wacker's Hills and Dales Addition No. 6.
L-389	40-60	6-13-60	Lots 311 through 321 and Lots 279 through 289 in the Cole-Martin-Towson Addition from A to E.
L-390	41-60	6-13-60	Lots 1 through 4 and 16 through 18, and Reserve A, in the Maher Park Addition from A to B.
L-391	42-60	6-13-60	Changing the setback from 60 to 35 ft. from the centerline of the street for Lots 29 through 32 in Wacker's Hills and Dales Addition No. 6, and Lots 8 through 10 in Wacker's Hills and Dales Addition No. 5.
L-392	43-60	6-13-60	Changing the setback from 60 to 50 ft. from the centerline of the street for Lots 133 through 139 in Reese's 2nd Fairview Addition.
L-406	57-60	7-25-60	Changing the setback from 60 to 40 ft. from the centerline of the street for Lot 1, Block 23, in the Chapin Addition.
L-409	59-60	8-8-60	Changing the setback from 60 to 40 ft. from the centerline of the street for Lots 302 through 305 in the Miller Addition. Lots 302 and 303 shall face Ohio Ave. and the setback line shall be determined by referring to Ohio Ave.
L-410	60-60	8-22-60	Changing the setback from 55 to 50 ft. from the centerline of the street for Lots 82 and 83 in the Park Addition.
L-421	68-60	9-12-60	Lots 6, 7, 10, 11, 22 through 29 and 47 through 50 in the Park Addition from B to C.
L-424	71-60	9-26-60	Changing the setback to 28 ft. from the center line of the street for 108W, 109W, 110 and 111 in the Pioneer Addition. Changing the setback to 48 ft. from the center line of the street for Lots 209 through 212 in the Pioneer Addition.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-425	72-60	9-26-60	Lots 10 through 15, Block 4, in the Chapin Addition from A to C.
L-429	75-60	9-26-60	Lots 1 through 3 and 84 through 89 in Wright's Addition, except the east 40 ft. on Lots 84, 85 and 86, from A to C.
L-459	3-61	2-27-61	Changing the setback from 60 to 35 ft. from the center line of the street for Lot 55 in the Edgewood Park Addition.
L-499	39-61	8-14-61	Changing the setback from 60 ft. to the following number of ft. from the center line of Union St. in the Miller Subdivision: Lot 376 - 53 ft. on the west lot line to 45 ft. on the east lot line. Lots 377 through 385 - 45 ft.
L-508	46-61	9-11-61	Lots 7 through 15 Block 3 of the Chapin Addition from A to C.
L-519	55-61	10-23-61	Outlot 91, Auditor's Tract 12 (171 E. 6th Ave.) from A and C to C.
L-520	56-61	10-23-61	Changing the setback from 45 to 38 ft. from the centerline of the street for Lots 76-S and 77-N in the Rising Park Addition.
L-526	61-61	12-11-61	Lots 2 through 7 on E. Fair Ave. in John Widener's Addition from B to C.
L-533	1-62	1-8-62	Changing the setback of Lot 766 on S. High St., between Perry and Walnut Sts. in Carpenter's Addition, to 31.5 ft. from the center line of Walnut St. by changing the setback to 35 ft. from the center line of Perry St. and to 8 ft. from the center line of the alley west of High St.
L-555	18-62	4-23-62	Lot 81 in the Brooks Addition from A to C.
L-556	19-62	4-23-62	40 ft. of the north side of Lot 771 in Peters' 2nd Addition from A to C.
L-562	25-62	6-11-62	Lots 1 through 9, Block 18, in the Chapin Addition from A to B.
L-564	27-62	6-25-62	Changing the setback from 60 to 45 ft. from the center line of the street for Lot 1 and part of Lot 2 in Constable's Subdivision (corner of Hubert Ave. and Boving Rd.).
L-567	30-62	7-9-62	Lots 26 through 38 in the Brooks Addition from A to B.
L-570	32-62	7-9-62	The north side of W. Mulberry St. between Forest Rose Ave. and N. Columbus St. from A to C.
L-572	34-62	7-23-62	Changing the setback from 60 to 30 ft. from the centerline of Pershing Dr. and from 60 to 45 ft. from the center line of Claredon St. for Lots 22 through 24 in Edgewood Addition.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-599	53-62	9-24-62	Lots A, B and C of Ed. DeLancy's Subdivision from B to C.
L-603	57-62	9-24-62	Changing setback on north side of W. Chestnut St. between Dean Ave. and the alley west from 60 to 32 ft.
L-611	64-62	11-26-62	3.04 acres facing Tarhee and S. Broad Sts. from A to C.
L-612	65-62	12-17-62	Lots 3 and 4 and west part of Lot 5 in E. B. Henry's Addition from A to C.
L-613	1-63	1-28-63	Rear portions of properties between Memorial Dr. and Edgewood Ave. from A to C.
L-614	2-63	2-11-63	Lots 321W, 321E, 322, 323 and 324 in Reber's Addition from B to C.
L-615	3-63	2-11-63	Lots 203M, 203W, 204N and 204S in Hop Co.'s Addition from A to C.
L-624	12-63	3-11-63	Lot 46 and west half of Lot 47 in Louis Snyder's Addition from A to B.
M-25	43-63	8-12-63	Lots 616 and 617 in Caffee's Addition from B to C.
M-108	22-64	4-13-64	Lot 1 in Hop Co.'s Addition and Lots 1 through 6 in Isabel Addition No. 2 from A to C.
M-114	28-64	5-11-64	East and west sides of High St. from 5th Ave. to alley north of 5th Ave.
M 135	45-64	6-22-64	Lots 4, 5 and 6 in the Chapin Addition from A to C.
M-136	46-64	6-22-64	Corner of S. Maple and Walnut Sts. from B to C.
M-143	52-64	7-27-64	Lots 4, 5 and 6 in Carbon Works Addition from A to B.
M-152	57-64	8-10-64	Lots 564, 565, 557 and 558 in the City from A to C.
M-161	64-64	8-24-64	Changing setback to 36 ft. from St. center line of Lot 360 in Northwest Addition.
M-163	66-64	8-24-64	Auditor's Tracts 14, 15 and 16 from A to B.
M-174	76-64	9-28-64	East side of Forest Rose Ave. from North to W. Allen Sts. and north side of W. Allen St. to the 2nd alley east of Forest Rose Ave. from A to B.
M-187	85-64	10-26-64	Lots 72, 73 and 74 in the Parks Addition on Slocum St. from B to D.
M-193	91-64	11-9-64	Lots 34 through 38 in Carter's Addition from A to B.
M-227	26-65	2-22-65	Lots 12 SW, 13W, 13E and 14 in the Avondale Addition from A to B.
M-309	90-65	8-23-65	Outlots 6-1 and 6-1-NW from A to B.
M-324	104-65	10-11-65	Lot 8, Maher's 1st Addition from A to B.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-364	10-66	2-14-66	Rising Addition - Lots 788 to 793, Allen St., Maywood Ave. to first alley east from A to B.
M-365	11-66	2-14-66	Two parcels containing 3.83 acres and 101.26 acres, respectively, in Hocking and Berne Townships, respectively, to B.
M-381	26-66	3-14-66	Lanreco Park Addition No. 3, Lots 9 to 12 (1.04 acres) from A to C-1.
M-382	27-66	3-14-66	1257.90 acres beginning at a point on north section line of Section 8 and existing corporation line at east line of Co. Rd. 313 to C-2, D and E.
M-433	69-66	5-23-66	Lot 9 in Hunter's 2nd Addition (E. Chestnut St.) from A to C-2.
M-438	73-66	7-11-66	Lots 151 through 158 of Barrett's Addition and Lots 1, 2 and 3 of Keystone Addition (west side of Boyd St. from 5th to 6th Aves.) from A to B.
M-442	77-66	7-25-66	Lots 246 through 249 of Carpenter's Addition (east side of Broad St. between Winding and Walnut Sts.) from C-2 to D.
M-451	84-66	8-8-66	80.87 acres being parts of Westview Hts. Addition and Colonial Hts. Addition in Greenfield Township to A.
M-483	106-66	9-26-66	Portions (296.49 acres) of Sections 28, 29, 32 and 33 to C-2 and B.
M-486	109-66	10-24-66	Lots 59 and 60 of Lanreco Park Addition No. 2 and Lot 1 of Addition No. 3 from A to C-1.
M-498	116-66	11-28-66	Part of Reserve "A", Little Brook Estates from A to B.
M-499	117-66	11-28-66	Lots 10 through 18, 797 E and 797 W in Rainey Addition and Lots 10 through 14 in Weidner Addition from A to B.
M-537	27-67	3-27-67	All lots abutting N. Columbus St. between Allen St. and Fair Ave. and extending west to the first alley west of Columbus St. and extending east to Maywood Ave. from C-2 to C-1.
N-27	97-67	10-31-67	1.65 acres near intersection of Emerson Blvd. and Hawthorne St. from A to C2.
N-32	100-67	11-27-67	All lots on south side of Wheeling St. from Starrett St. to Eastwood Ave. from A to B.
N-35	103-67	12-26-67	Property bounded by Pure Oil bunk plant, Lewis Ave., Talmadge Ave. and Mithoff Dr. from E to B.
N-44C	114-67	2-12-68	6.826 acres on Sheridan Dr. from A to B.
N-75	21-68	5-27-68	Lots 3N, 3S, 4N, 4S, 5E, 6, 7, 8, 9 and 10 in Floyd Wright's Addition on south side of Tiki Lane from A to C-1.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
N-96	36-68	8-26-68	Lot 5W in Floyd Wright's Addition on south side of Tiki Lane from A to C-1.
N-119	48-68	9-23-68	Lots 36-44 on East Fifth Ave. from A to B.
N-123	51-68	10-28-68	Parcel bounded by Ohio Ave., Hocking River, corporation line and Anchor Hocking Glass Corp. from E to A.
N-148	9-69	2-10-69	Lots 562 and 563 in Sifford Addition, Lots 569 and 570 in King Addition and Lots 640 and 641 in Latta Addition from B to C-1.
N-160	14-69	3-10-69	Lot 621 in Latta's Addition and Lots 36-44 (Auditor's Tracts) in Outlot 90 from A to B.
N-210	33-69	5-26-69	Lots 10-18, Block 23 in Chapin Addition from A to C-2.
N-226	43-69	7-28-69	NE corner of Sixth Ave. and Forest Rose from A to C2.
N-268	67-69	11-10-69	SW corner of East Wheeling and Cherry Sts. from B to C2.
O-7	4-70	2-9-70	Four tracts from A to C2.
O-9	5-70	2-9-70	451.466 acres owned by Anchor Hocking Corp. from A to E.
O-52	27-70	6-8-70	Part of Eagle Park Addition bordered by C. & O. Railroad on the south, Hocking River on the west, Memorial Dr. on the east and Walnut St. on the north from E to C2.
O-53	28-70	6-8-70	Lots 89 through 93, 95 and 96 in Pioneer Addition (Pierce Ave. from Eighth Ave. to Fair Ave.) from A to B.
P-28	59-70	11-9-70	Lots 43 through 50 in Auditor's Tract (north side of Fair Ave. from first alley east of Columbus St. to alley west of Fairgrounds entrance) from A to B.
P-45	67-70	12-28-70	Part of NW Quarter of Section 4, Twp. 14 (Berne), Range 18 from A to C2.
P-90	31-71	6-28-71	18.92 acres in Blocks 4 and 5 of Westview Hts., Emerson Dr. vacated between Whittier St. and Memorial Dr. and part of Block of Colonial Hts. Addition from A to B; 1.96 acres at SE corner of Block 3 of Westview Hts. Addition and 5.96 acres at SW corner of Block from A to C2.
P-93	32-71	6-28-71	11.75 acres bounded on north by West Fair Ave. and on the east by Becks Knob Rd. from A to C2.
P-133	53-71	11-22-71	12.354 acres beginning at SE corner of Lot 9 in Floyd Wright Subdivision from A to B.
P-159	61-71	12-27-71	All lands presently zoned B rezoned to B3.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
P-197	15-72	3-27-72	South half of the block bounded by S. Mt. Pleasant, S. Wyandotte St., E. Chestnut St. and E. Walnut St. from A to B.
P-212	24-72	4-24-72	Lots 64 through 74 in Pioneer Addition on west side of Pierce Ave. between Seventh and Eighth Aves. from A to C1.
P-213	25-72	4-24-72	Lots 4, 5 and 6 in Lanreco Acres Subdivision from A to C2.
P-218	28-72	5-22-72	Lot 423 in Northeastern Addition from A to B-1.
P-278	59-72	12-11-72	19.233 acres on U. S. Route 22 from A to B-3.
P-280	60-72	12-11-72	4.042 acres on U.S. Route 22 from A to C-2.
Q-1	1-73	1-8-73	650 E. Mulberry St. from A to C-2.
Q-40	23-73	5-14-73	1438 and 1450 Sheridan Dr. from A to C-1.
Q-51	31-73	8-27-73	Tract in SW corner of east half of Lot 133 in the Original Town from A to C-1.
Q-85	46-73	11-12-73	115 W. Fair Ave. from B to C-1.
Q-86	47-73	11-12-73	Lots 297 to 303 of Cole Martin Towson Addition in 1500 block of W. Fair Ave. from A to C-2.
Q-87	48-73	11-12-73	Two parcels of 1.57 and 0.488 acres from A to C-2.
Q-89	49-73	11-12-73	Lot 158 in Pioneer Addition and the vacated alley to the east from A to E.
Q-90	50-73	11-26-73	Lots 344 NW, 344 NE, 344 N. 344S, 345 W. 346W, 345E, 346E, 347 W and 347 E on W. Sixth Ave. from A to C-2.
	29-74	5-28-74	Site of Fairfield County Maintenance Garage from A to C-2.
	39-74	8-12-74	4.64 acres owned by Stan Risch in Section 31, Township 15, Range 18 from A to B-2.
	40-74	8-12-74	7.27 acres being part of NW Quarter of Section 4, Berne Township from A to B-2.
	30-75	9-22-75	25.16 acres in the north half of Section 31, Pleasant Township 15, Range 18, from A to C-2.
	32-75	10-27-75	3.501 acres in Section 11, Township 14, Range 19, from A to C-1.
	15-76	2-9-76	4.706 acres in Section 7, Township 14, Range 18, from A to E.
	26-76	4-11-76	Lots 58 to 62, 70 to 80 and 82 to 93, and vacated alley beside Lots 84 and 85 of F.E. Terry's Meadowview Subdivision Revised, from A to C-2.
	29-76	6-14-76	Real estate described in Exhibit A from A to D.
	30-76	6-21-76	20.199 acres in the vicinity of Pierce Ave., Canal and Route 33, from A to C-2.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
31-76	6-28-76	Lot 81 In Terry's Meadowview Subdivision Revised, from A to C-2.
32-76	7-2-76	15.32 acres and 7.99 acres of Ralph Sharpnack's property located on East Main St. at Sells Rd., from Residential to C-2.
42-76	9-27-76	Lot 30 on Cedar Hill Rd. and Lot 39 on West Chestnut St. from E to C-2.
46-76	10-11-76	Site purchased by City from LeRoy E. Ellinger in 1969 in vicinity of Lawrence St, and Ewing St, from A to E.
9-77	2-28-77	Lots 773, 774, 775 and 776 of Garaghty's Addition, Lots 671, 672 and 673 of Tennant' s Addition and the south side of East Main St, between Tennant St. and the Perry & Co. building from B-3 to C-1.
10-77	3-14-77	10.311 acres located approximately one mile east of the intersection of Rainbow and Sheridan Drs, from A to C-2.
11-77	3-14-77	10.048 acres located approximately one mile east of the intersection of Rainbow and Sheridan Drs. from A to B-3.
25-77	6-13-77	Parcel One, Tracts 1 (1.9463 acres) and 2 (11.67 acres) and Parcel Two, Tracts 1 (6.45 acres), 2 (0.64 acres) and 3 (37 acres) from Class A single residential and nonconforming industrial to Class D Light Industrial; Parcel Two, Tracts 4 (23.97 acres) and 5 (11.20 acres) zoned Class E Heavy Industrial.
53-77	11-14-77	16.63 acres on Fair Ave. and another 1 acre tract from Class A Single-Family Residence to Class C-2 Commercial.
3-78	1-23-78	Lot 11 of Ewings Second Addition (415 Wheat St.) from Class E Heavy Industrial to Class C-2 Commercial.
6-78	3-13-78	1242 S. Broad St. from Class A Residential to Class C-1 Commercial.
7-78	3-27-78	Two tracts of 1 and 0.75 acres in Section 7 of Berne Twp. No. 14, Range 18 from Class A Single-Family to Class D Light Industrial.
19-78	8-14-78	Part of NW Quarter of Section 4, Township 14, Range 18, Congress Lands from Class A and C-2 to Class B-3.
27-78	9-25-78	Lots 53 to 63 in Pioneer Addition from Class A Single Residence to Class C-2 Commercial.
36-78	12-11-78	Lots 12 to 19 in Sixth Ward, Bowman and Graf Subdivision from Class A Single Residence to Class B-3 Multiple.
14-79	2-26-79	Lots 82 through 85 in Pioneer Addition from Class B-3 Multiple Residence to Class C-2 Commercial.
42-79	7-2-79	Parcel in Pleasant Twp., Twp. 15, Range 18, SE quarter of Section 30 from Class A Single Residence to Class C-2 Commercial.
5-80	2-25-80	Lots 5 through 16 in Block 24, Chapin Addition from Residential to Class C-2 Commercial.
7-80	3-10-80	Lots 149 through 161 in Brooks Addition, 1100 Block of East Locust St. from Class A Residential to Class B-1 Multi-Families.
11-80	4-14-80	Lot 4 in Block 24 of Chapin Addition from Class A Residential to Class C-2 Commercial.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
12-80	4-14-80	Willock Addition 699 from Class B-3 Multiple Residence to Class C-2 Commercial.
17-80	4-28-80	Lots 1 through 6 in Block 6 of Chapin Addition from Class A Single Residence to Class C-2 Commercial.
27-80	6-9-80	124 Gay St. from Class C-2 Commercial to Light Industrial.
29-80	7-14-80	1.377 acres in SW quarter of Section 34, Twp. 15, Range 19 from Class A Single Family to Class C-2 Commercial.
45-80	9-22-80	Outlot 2 (631 N. Broad St.) from Class B-3 Multiple Residence to Class C-2 Commercial.
50-80	10-13-80	Lot 768 West in Peters Addition and Lot 695 West in Willock Addition from Class A Residential to Class C-1 Commercial.
51-80	10-13-80	1522 W. Chestnut St. from Class A Residential to Class B-1 Multiple Dwelling .
60-81	11-23-81	3 acres adjacent to and west of St. Marks Parish and West Chestnut St. from Class A Single-Family Residence to Class B-3 Multiple Family Residence.
61-81	11-23-81	Lot at 1756 Granville Pike from Residential to Class C-2 Commercial.
14-82	3-29-82	Lots 27 through 37 from Class A Residential to Class E Heavy Industrial.
12-84	4-23-84	48.21 acres bounded on the west by Ewing Run, on the north by land owned by Jones & Barry, on the east by land owned by First Baptist Church, and on the south by land owned by Ohio Power from Class A Residential to Class B-3 Multiple Residence.
19-84	6-11-84	3.52 acre tract described in a deed to the Gesling Co. from Class C-2 Commercial to Class D Industrial.
22-84	6-25-84	A 6.07 acre tract described in a deed to the 3-S Co. from Class B-3 Multiple Residence to Class C-2 Commercial.
39-84	9-24-84	7.9479 acres in Township 15, Range 18 and Section 28 from Class A Residential to Class B-3 Multiple Residence.
2-85	1-14-85	0.445 acres on Sheridan Dr. from Class A Residential to Class 1 Commercial.
16-85	3-25-85	Lots 2 and 3 of Hubert Spires Addition (1470 E. Main St.) from C-2 Commercial to C-3 Commercial Filling Stations.
17-85	3-25-85	0.517 acres at NW corner of Memorial Dr. (U. S. 33) and Sixth Ave. from C-2 Commercial to C-3 Commercial Filling Stations.
23-85	6-24-85	10.378 acres owned by the Community Hospital from B-3 Multiple Residence to C-2 Commercial; all lots in Outlots 11 and 12 from A Single Residence to C-1 Commercial; Lots 1, 2, 22 and 23 in Good Addition from B-3 Multiple Residence to C-1 Commercial.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
5-86	2-10-86	Lots 317 to 322 of Wright's Addition and Lot 30 of Park Addition from Class A Residential to C-2 Commercial.
18-86	6-23-86	Lands bounded by east line of Bauman and Graf Addition, north line of Hubert Ave., north line of Eyman Second Addition, south line of SR 33, centerline of Tarhe Run, south line of Eyman Second Addition extended, south line of Eyman Second Addition, south line of Beatty Addition and west line of Lots 4 through 8 of Beatty Addition from Class E Heavy Industry to Class B3 Multiple Residence.
41-86	11-24-86	Approximately 1/2 acre on SR 188 from Heavy Industrial to Residential.
22-87	8-24-87	53.743 acres of River Valley Associates from Class A Single Residence to Class C-2 Commercial.
23-87	8-24-87	228.469 acres of River Valley Associates from Class C to Class C-2 Commercial.
9-88	2-8-88	1.626 acres being part of Section 36, Township 15, Range 19 from Class A Single Residence to Class C-2 Commercial.
12-88	3-2-88	Lots 702 to 704 and 711 to 713 from B-3 Multiple Residence to C-2 Commercial.
27-88	9-12-88	7.391 acres in Section 11, Twp. 14, Range 19 from A - Single Residence to B-3 Multiple Residence.
7-89	2-13-89	Lots 4, 5 and 6 in Siffords Addition from C-2 Commercial to C-3 Commercial.
40-89	11-27-89	Lots 731 to 736, formerly being Lots 11 to 16 of Hunter and Weavers Addition from A Single Residence to B-3 Multiple Residence.
44-89	12-18-89	Lots 771 South, 772, 622 to 624, formerly being Lots 5 South, and 6 in Robinson J. Peter's Addition N. and Lots 2 to 4 in John Latty's Addition N. from A Single Residence to B Multiple Residence.
05-90	2-26-90	2.4563 acres in Section 2, Tier 14, Range 19 Congress Lands from A Single Residence to B-3 Multiple Residence.
09-90	4-23-90	Lot A School Lot in H.C. Drinkle's Addition from A Single Residence to C-2 Commercial.
18-90	8-13-90	South-half of Lot 190 of Third Subdivision of Lot 14 of the Subdivision of Lot 13 of the Hop Co. Addition from C-2 Commercial to A Single Residence.
36-90	12-10-90	Lot 571 of City numbering system from Class B-3 Multiple Residence to Class C-1 Commercial.
21-91	5-13-91	Lots 13 to 17 of Dan Danehey's Second Addition from Class A Single Residence to Class B-2 Multiple Residence.
29-91	6-24-91	Lot 768 East and Lot 695 East of City numbering system from Class A Single Residence to Class B-3 Multiple Residence
12-92	4-27-92	Lot 1, Block 7 of Chapin Addition from Class A Single Residence to Class C-2 Commercial.
14-92	6-8-92	Lots 2 and 3 of Block 7, Chapin Addition from Class A Single Residence to Class C-2 Commercial.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
22-92	8-10-92	Lots 11 to 17 in Outlot 11 of the Bank Addition from Class C-1 Commercial to Class C-2 Commercial
27-92	9-28-92	Land on State Route 37 from Class A Single Residence to Class C-2 Commercial.
28-92	10-12-92	Approves conditional use of single residence use in Lots 27 to 30 in Carbon Works Addition being in a Class E Heavy Industry District.
36-92	11-9-92	Rear 166 feet of Auditor's Parcels 12 and 13 of Outlot 20, Banks Second Addition from Class A Single Residence to Class C-2 Commercial.
13-93	2-8-93	Newly annexed Sections 26, 27 and 35 of Greenfield Twp. from B 1 Business to C-2 Commercial; I-1 Industrial to E Heavy Industrial and A-1 Restricted Agricultural to A Single Residence.
17-93	5-10-93	1.006 acres on Memorial Dr. from Class A Single Residence to Class C-2 Commercial.
32-93	8-9-93	Lots 348 through 351 of Northwestern Addition from Class A Single Residence to Class B-1 Multiple Residence.
15-94	4-11-94	Lots 1 through 12 of Lanreco Park Addition No. 3 from Class A Single Residence to Class C-2 Commercial.
21-94	5-23-94	96.977 acres being in Greenfield Township, Section 27, Township 15, Range 19, Congress Lands from Class E Heavy Industrial to Class A Residence, from Class E Heavy Industrial to Class A Single Residence.
23-94	6-13-94	Charles and Rena Good Additional from Class C-1 Commercial to C-2 Commercial.
32-94	10-10-94	Lot 16 of Boystel-Fauble Addition from Class A Single Residence to Class C-2 Commercial.
38-94	11-14-94	10 acres in Section 2, Township 14, Range 19, lying SW of Indiana Ohio Rail System, west of Brumfield Road and south of Fair Avenue from Class A Single Residence to Class C-2 Commercial.
41-94	11-28-94	Crites two property tracts from Class B-2 Multiple Residence to Class C-2 Commercial.
2-95	1-9-95	3.78 acres beginning at intersection of South Maple St. and SW corner of White's Addition from Class A Single Residence to Class C-2 Commercial.
13-95	4-10-95	Lots 725 and 726 of Hunter Weaver Addition from Class A Single Residence to Class C-1 Commercial; Lot 727 from Class B-3 Multiple Residence to Class C-1 Commercial.
33-96	10-28-96	78.153 acres annexed by Ordinance 14-96 from Class I-1 Industrial to Class C-2 Commercial.
34-96	10-28-96	Property annexed by Ordinance 27-96: Tracts A (79.873 acres), B (100 acres) and C (58.722 acres) from Class RR Rural Residential to Class E Heavy Industrial; Tract D (33.896 acres) from Class GB General Business to Class E Heavy Industrial; Tract E (203.29 acres) from Class RR Rural Residential to Class D Light Industrial.
3-97	1-27-97	2.701 acres on State Rt. 37 from A Single Residence to C-2 Commercial.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
6-97	2-10-97	Approves two family residence on Lot 212 North of Carpenter's Addition, in an E Heavy Industrial District.
26-97	5-12-97	Lots 1 through 5, inclusive in Block 3 of Chapins Addition from A Single Residence to C-2 Commercial.
41-97	6-9-97	Property described in Exhibit A to this ordinance from Hocking Township District of Rural Residential to C-2 Commercial.
42-97	6-9-97	Property described in Exhibit B-1 to this ordinance from Hocking Township District of Rural Residential to A Single Residence.
44-97	8-11-97	Property described in Exhibit A and B to this ordinance annexed from Hocking Township zoned B-3 Multiple Residence District.
45-97	8-11-97	Property described in Exhibit A to this ordinance zoning property annexed from Greenfield Township C-2 Commercial.
64-97	10-27-97	Property described in Exhibit A to this ordinance from its current Greenfield Township classification of R-1 and B-1 to C-2 Commercial.
69-97	10-27-97	The 4.998 acres annexed to the City on application of the Lancaster Board of Education zoned A Residential.
71-97	11-24-97	Property described in Exhibit A from A Single Residence to B-3, Multiple Residence.
72-97	11-24-97	Property described in Exhibit A from A Single Residence to C-2 Commercial.
6-98	1-26-98	Property described in Exhibit A from B-3 Multiple Residence to C-1 Commercial.
7-98	1-26-98	Lots 809 through 814, inclusive, in J.C. Kinkead's Addition from A Single Residence to B-1 Multiple Residence.
13-98	2-23-98	124, 122, 120 and 118 North Ewing Street from A Single Residence to C-2 Commercial.
14-98	2-23-98	Property located between US 33 and North Columbus St. and immediately east of Mount Carmel's Health Systems River View Surgery Center from A Single Residence to C-2 Commercial.
15-98	2-23-98	Lots 618E and 618W of Coffee's Addition from A Single Residence to C-2 Commercial.
16-98	2-23-98	Property described on the attached Exhibit A from Greenfield Township classification R-1 to E Heavy Industrial.
17-98	2-23-98	Property located at 1981 Granville Pike from Pleasant Township B-1 to C-1 Commercial.
23-98	3-23-98	59.11 acres annexed from Greenfield Township under Ord. 32-92, from Greenfield Township R-1 Residential to A Single Residence Classification.
29-98	4-13-98	15 acres lying northeast of the Monmouth St. and Chartwell Drive Intersection from B-3 Multiple Residence to C-2 Commercial.
36-98	6-8-98	The Ruble farm at Whiley Road from D Light Industrial and C-2 Commercial to D Light Industrial.
50-98	9-28-98	1.968 acres off North Columbus St. at the Ety Road Intersection from E to C-3.
67-98	12-28-98	Lots 13 through 24 inclusive in Block 8 Chapin Addition from A to B-3.
30-99	5-24-99	4.971 acres being the southwest corner of South Maple and Canal Streets.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
44-99	8-23-99	Newly acquired property from the Schultz Annexation zoned A and C-1.
54-99	10-11-99	The west side of Pierce Ave. between North Memorial Drive and the north line of the Chaplin Addition from A to C-2.
55-99	10-11-99	2413 East Main St. from A to C-2.
58-99	10-25-99	Forty feet off the east side of Lot 615 from B-3 to C-2.
59-99	10-25-99	Lots 705, 706, 714 and 715 from B-3 to C-2.
63-99	11-8-99	Newly acquired property from the Morris annexation zoned A.
12-00	4-24-00	Newly acquired property from the Water Works Hill annexation zoned A.
27-00	9-25-00	1.5 acres along the north side of West Fair Ave. between 1829 and 1941 West Fair Ave. from C-2 to C-3.
33-00	11-13-00	Newly acquired property from the Anderson/Claypool annexation of 55.156 acres zoned A.
17-01	6-11-01	Adopts a revised Zoning Map for the City.
28-01	10-22-01	15.8 acres of newly annexed territory zoned RM-O with PUD overlay for Fetter property; RS-1 for Carpico property; and RS-1 for Seifert property.
1-02	1-28-02	Property at 918 North Washington Ave., known as Lot 7 Chapin Block 4 from RS-4 to IL.
2-02	3-11-02	8.101 acres at the northeast corner of Pleasantville Road and Wheeling Road from RS-3 to RM-2.
13-02	5-13-02	Parcels abutting the north side of East Main St. from Sells Road to Lot 31 Rae High Acres from RM-2 to CG.
26-02	8-12-02	The rear portion of 2413 East Main St. from RS-3 to CG.
31-02	8-26-02	7.52 acres on the west side of Sells Road approximately 350 feet north of Deerfield Court from RS-3 to RM-O.
37-02	9-27-02	The Venz/Kimmel annexation zoned RM-O with a PUD overlay.
54-02	12-16-02	Properties at 84W, 85M and 86M Wright's Addition in the 700 Block of West Fair Ave. from RS-4 to CG.
8-03	4-14-03	Lots 27, 28 and 29 Avondale Addition from RS-4 to RM-2.
15-03	5-12-03	11.267 acres on the west side of Pleasantville Road from RS-3 to RM-2 with a PUD overlay.
17-03	6-9-03	Lots 7 and 8, Block 6, Chapin Addition from RS-4 to CG.
21-03	6-23-03	4.219 acres on Pleasantville Road north of Concordia Drive from RS-3 to CN.
22-03	6-23-03	The rear 70 feet of 2505 East Main St. from RS-3 to CG.
28-03	8-11-03	40.6 acres at 160 Elm St. from RS-4 to AG.
38-03	9-8-03	17.32 acre on the west side of South Broad St. north of Angela Drive.
39-03	9-22-03	Amends the zoning map for various properties to correct zoning boundaries to conform with property lines.
47-03	10-27-03	35.72 acres at the northwest corner of Rainbow Drive and Pleasantville Road known as the Noland Property to a PUD overlay.
51-03	11-24-03	The 13.049 acres known as the One Write Co. Annexation located on the north side of East Main St. between State Route 37 and US 22 zoned IM.
52-03	11-24-03	The 1.403 acres known as the Cole Annexation located on the west side of High St. at the northern boundary of the City zoned RS-1.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
59-03	12-8-03	The 7.78 acres known as the Keller Kirn annexation located on the west side of Stringtown Road at the northern boundary of the City zoned RS-3.
14-04	3-22-04	The 27.18 acres on the south side of Fair Ave. at the Ety Road intersection zoned with a PUD overlay.
25-04	4-26-04	The 87.5 acres on the northwest corner of West Fair Ave. and Ety Road intersection from RE to RM-O, RS-3, CG, and with 12.9 acres to remain RE all within a PUD overlay.
28-04	5-24-04	5.14 acres at 766 South Maple St, from RS-3 to CG.
29-04	5-24-04	Lots in the Lincoln Ave. Subdivision and the Pioneer Addition Subdivision from RS-4 to CG.
44-04	8-9-04	10.751 acres at 2130 West Fair Ave from RS-3 to CN.
57-04	10-4-04	31.271 acres on the north side of Wesley Way 1/3 of a mile south of Tiki Lane.
62-04	10-18-04	Restores zoning on certain properties to the zoning that existed on the CAD based zoning map prior to adoption of the G.I.S. based zoning map.
64-04	11-8-04	840 Harrison Ave., Lot 3 of the Wright Addition from CG to RS-4.
10-05	2-14-05	60 acres of recently annexed property zoned RM-3 and 150 acres zoned IH.
4-06	2-13-06	22.46 acres off of Pleasantville Road and Wesley Way from RS-3 to RM-3 with a Planned Unit Development Overlay.
5-06	2-13-06	68.412 acres off Sheridan Drive and Fairlane Drive from AG to RS-1.
17-06	4-24-06	169.548 acres off of State Route 188 and Whiley Road from CH and RS-1 to RM-3; from RS-1 and CH to RS-3 and from RS-1 to CH.
21-06	5-8-06	Lots 13 through 19 of the G.G. Bolenbaugh Addition on Fair Ave. just south of U.S. 33 from IM to CG.
25-06	6-12-06	Upon the passage of the ordinance to accept the annexation of 24.524 acres such land zoned CG.
35-06	9-11-06	Parcel No. 053-63-113-00 being 17 acres north of Elizabeth Drive at Trace Drive and Linda Lane from RM-2 to RM-2 with a PUD overlay from the development known as Hunter Trace Estates.
10-07	3-12-07	The 4.879 acres annexed by Ordinance 9-07, zoned CG.
24-07	4-9-07	The 49.053 acres annexed by Ordinance 24-07, zoned RS2.
30-07	5-21-07	15.813 acres (Ross Cast Metals, Inc.) from IH to CH.
13-08	4-14-08	17.4 acres known as the Cyril Scott annexation zoned 1M.
23-08	8-25-08	The 1.595 acres known as the Ohio State Highway Patrol Post zoned IH-Industrial Heavy District.
25-08	8-25-08	The 15.483 acres known as Cedarlan Park zoned CN-Commercial Neighborhood.
4-10	2-22-10	Approximately .56 acres, Parcel Number 05340023.10 located near Lynwood Lane and Pleasant Run from RS-3 (Residential Single-Family High Density District) to CG (Commercial General District).
5-10	2-22-10	The NW corner of W. Fair Avenue and Ety Road which is part of the Reserve "D" of the existing subdivision entitled "The Overlook Section 1" from RM-0/PUD (Residential Multi-Family District) to CG (Commercial General District).
21-10	11-22-10	The .134 +/- acres known as the Nauman Annexation zoned Commercial General.

TABLE I - ZONING MAP CHANGES (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
11-11	9-26-11	The 10.246 +/- acres known as the Olivedale Annexation zoned Commercial Neighborhood, the same as the other Olivedale property.
11-15	8-24-15	Amends the Zoning Map subject to passage of the annexation of 3.284 acres in Greenfield Township to zone such property Commercial General (CG).
20-15	11-23-15	Amends the Zoning Map subject to the passage of the annexation of 0.838 acres in Pleasant Township.
21-15	11-23-15	Amends the Zoning Map subject to the passage of the annexation of 5.633 acres in Pleasant Township.
2-17	1-9-17	184.264 acres on the west side of Whiley Road and north of Royalton Road from CH High Intensity Commercial, RM-3 Residential Multifamily and RS-3 Single Family Residential to CH High Intensity Commercial, IH Heavy Industrial and RS-3 Single Family Residential.

TABLE J - ANNEXATION OR DETACHMENT OF TERRITORY

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-256	Unno.	3-2-1871	Territory in Berne, Hocking, Greenfield and Pleasant Twps. contiguous to the City.
A-151	Unno.	6-27-1890	Land beginning at a point on the range line between Hocking and Berne Twps.
A-160	Unno.	8-11-90	Land beginning at a point on the range line between Hocking and Berne Twps.
A-293	Unno.	4-13-1896	A portion of the Forest Rose Cemetery.
A-354	Unno.	9-27-1897	Territory beginning at the intersection of the Cincinnati and Muskingum Valley R.R. and the existing east corporation line.
A-355	Unno.	2-14-1898	Territory beginning at a point in the old corporation line in the center of Cleveland Ave.
E-123	804	5-14-23	19.53 acres in Berne Twp., part of the NW quarter of Section 5, Twp. 14, Range 18.
E-245	870	4-28-24	Application of Mary Taylor, et al., for land west of City in Hocking Twp.
E-394	935	7-13-25	Application of George C. Callahan, et al., for land east of City in Section 5, Twp. 14, Range 18.
F-468	1214	9-23-29	(a) Part of NE and SE Quarters of Section 2, Twp. 14, Range 19, in Hocking Twp. (b) Part of SW Quarter of Section 5, Twp. 14, Range 18, in Berne Twp. (c) Part of Section 5, Twp. 14, Range 18, in Berne Twp.
G-254	1403	4-25-32	All that part of Edgewood Park and Avondale Additions not now a part of the City.
I-40	2086	8-26-40	38 acres being part of east half of Section 2, Twp. 14, Range 19.
I-219	86-41	10-27-41	38 acres being east half of Section 2, Twp. 14, Range 19.
I-434	18-43	3-22-43	25.48 acres beginning at the SW corner of the SE Quarter of Section 31.
J-304	46-48	8-23-48	Application of W. F. Wacker for 67.03 acres in Greenfield Twp., being part of Sections 35 and 36, Twp. 15, Range 19.
K-76	6-52	1-28-52	Application of Anchor-Hocking Glass Corp. for 64.4385 acres being part of Section 35, Twp. 15 (Greenfield), Range 19.
K-290	77-53	12-28-53	Application of Thomas C. Taylor, et al., for part of Section 5, Twp. 14, Range 18, in Berne Twp.
K-341	44-54	7-26-54	Application of Robert S. Grandstaff, et al., for 98 acres being part of Section 32, Twp. 15, Range 18.

TABLE J - ANNEXATION OR DETACHMENT OF TERRITORY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
K-399	10-55	2-22-55	Annexation application of Johnson and Griffith, et al., for 30.798 acres near Baltimore Rd. at NW corner of Forest Rose Cemetery.
K-484	73-55	11-28-55	Annexation application of Wacker for 13.9 acres in Section 25 and 30.54 acres in Section 26, Twp. 15, Range 19, and Lots 16 to 20, inclusive, and part of Lots 11 to 15 and 21 to 31, inclusive, in Wacker's Hills and Dales Addition No. 3.
K-486	75-55	12-12-55	Annexation application of Nabergal for 201.59 acres being part of Section 2, Twp. 14, Range 19 and part of Section 35, Twp. 15, Range 19.
K-574	63-56	10-8-56	Application of Sitterley, Nusbaum and Paulin for 3.58 acres in Pleasant Twp. beginning at the NE corner of Rising Park.
K-584	70-56	11-26-55	Application of Fairfield Hills, Inc., for 80.29 acres in Pleasant Twp. beginning 110.22 ft. west of the SE corner of Section 32.
L-41	39-57	5-27-57	Application of Van Gundy and Turner for 60.053 acres, being part of Sections 26 and 35, Greenfield Twp. beginning at a stone at the NE corner of Section 35.
L-224	86-58	11-24-58	Application of Board of Education for 28.673 acres being part of Section 31, Twp. 15, Range 18, Fairfield C ounty.
L-275	40-59	6-8-59	Application of Board of Education for 37.93 acres, being part of Section 32, Twp. 15, Range 18, and beginning at the NE corner of the Huffer-Durdin Addition, except the right of way of Sheridan Dr. and Pleasantville Rd.
L-434	78-60	10-10-60	Application of Supman for 7.03 acres, being part of the SW Quarter, Section 12, Twp. 14, Range 19, except a 25-ft. roadway right of way along the north side thereof.
L-545	12-62	4-9-62	Application of Pratt for 9.01 acres, being part of the north half of Section 7, Twp. 14, Range 18, and beginning at the SE corner of the Alkire-Hornbeck Addition and west line of Maple St.
L-594	50-62	8-27-62	Application of Brown for 149.70 acres being part of Sections 2 and 11, Twp. 14, Range 19.
M-35	51-63	9-9-63	Annexation application of Kermit C. Sitterley for 0.516 acres near NE corner of Rising Park.
M-102	18-64	3-23-64	Accepting annexation application of Jack Supman for 2 tracts (12.3 and 34.460 acres).
M-341	111-65	11-22-65	Annexation application of Chas. E. Reed for 15.60 acres being a portion of Floyd E. Terry's Meadowview Subdivision Revised.
M-351	121-65	12-27-65	Annexation application of Robt. U. Hastings, Jr., for 2 tracts containing 2.16 acres.

TABLE J - ANNEXATION OR DETACHMENT OF TERRITORY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-365	11-66	2-14-66	Annexation of 2 parcels containing 3.83 acres and 101.26 acres, respectively, in Hocking and Berne Townships, respectively.
M-382	27-66	3-14-66	Annexation of 1257.90 acres beginning at a point on the north section line of Section 8 and existing corporation line at east line of Co. Rd. 313.
M-419	58-66	5-9-66	Annexation of part of Section 11 and part of Section 12, including all of Lottie Starner's Subdivision.
M-451	84-66	8-8-66	Annexation of 80.87 acres being parts of Westview Hts. Addition and Colonial Hts. Addition in Greenfield Township.
M-483	106-66	9-26-66	Annexation application of H.R. Byrd for 296.49 acres in Sections 28, 29, 32 and 33 of Pleasant Township.
M-563	49-67	4-25-67	Annexation of 20.85 acres being part of Section 3, Township 14, Range 19, Fairfield County.
M-569	55-67	6-12-67	Annexation of 47.95 acres in Sections 25 and 26, Township 15, Range 19, Fairfield County.
N-33	101-67	12-11-67	Annexation application of Walter Graf for 39.65 acres in Sections 25 and 36, Twp. 15, Range 19, Fairfield County.
N-34	102-67	12-11-67	Annexation of 20.85 acres in Section 3, Twp. 14, Range 19, Fairfield County.
N-36	104-67	12-26-67	Annexation application of Walter Graf for 15.48 acres in SE Quarter of Section 12, Twp. 14, Range 19, Fairfield County.
N-37	105-67	12-26-67	Annexation application of James Ross for 11.15 acres in Section 31, Twp. 15, Range 18, Fairfield County.
N-44	112-67	1-8-68	Annexation application of Walter Graf for 4.80 acres in SW Quarter of Section 12, Twp. 14, Range 19, Fairfield County.
N-44D	115-67	2-12-68	Annexation application of Kermit Sitterley for 143.95 acres in Section 31 and 90.29 acres in Section 30, Pleasant Twp.
N-97	37-68	8-26-68	Annexation application of Walter Graf for 166.15 acres in Hocking Twp.
N-98	38-68	8-26-68	Annexation application of Charles Reed for 62 acres in Section 25 and 31.04 acres in Section 36, Greenfield Twp.
N-177	21-69	4-28-69	Annexation application of Kermit Sitterley for 146.71 in Pleasant Twp.
N-234	49-69	8-11-69	Annexation application of Walter Graf for 1410.60 acres in Greenfield and Hocking Twps., Fairfield County.
N-236	50-69	8-25-69	Annexation application of E. R. Lentz for 101.53 acres in Pleasant Twp.

TABLE J - ANNEXATION OR DETACHMENT OF TERRITORY (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
O-250	46-70	8-25-70	Annexation application of Harry Shaw for 68.80 acres in Pleasant Twp.
P-81	26-71	4-26-71	Annexation application of Herbert C. Shank, Jr. for 22.9 acres being part of SW Quarter of Section 33, Twp. 15, Range 18.
P-96	34-71	7-12-71	Annexation application of Ralph Dittoe for 86.067 acres in Hocking Twp.
P-230	35-72	7-26-72	Annexation application of Robert E. Johnson, agent for 3.854 acres in Pleasant Twp.
Q-24	14-73	3-12-73	Annexation application of Charles E. Reed, agent for 33.40 acres in Pleasant Twp.
Q-26	15-73	3-12-73	Annexation application of Charles E. Reed, agent for 26.37 acres in Hocking Twp.
Q-29	17-73	3-12-73	Annexation application of Norman Ogilvie, agent for 370.02 acres in Beme Twp.
Q-54	34-73	8-27-73	Annexation application of David Jones, agent for 48.50 acres in Pleasant Twp.
Q-56	35-73	8-27-73	Annexation application for Denise Waits for 7.03 acres in Hocking Twp.
	23-74	4-22-74	Annexation application of William Sitterley, agent for 2 tracts of 9.02 and 29.32 acres in Pleasant Twp.
	10-75	2-24-75	Application of Clark R. Graham, agent, for 1.76 acres in Pleasant Twp.
	24-75	8-11-75	Application of Ronald L. Hawk, agent, for 130 acres in Pleasant Twp.
	40-75	12-22-75	Application of Joseph T. Clark, agent, for 7.70 acres in east half of Section 30, Pleasant Twp. 15, Range 18.
	54-76	12-13-76	Annexation application of First Baptist Church, agent, for 18.268 acres in Pleasant Twp.
	8-78	4-10-78	Annexation application of Steven O. Williams for 198.36 acres in Pleasant Twp.
	9-78	4-10-78	Annexation application of Ronald L. Hawk for 11.47 acres in Pleasant Twp.
	17-78	6-26-78	Annexation application of Raymond E. Sifford for 4.285 acres in Hocking Twp.
	32-79	5-14-79	Application of Raymond Sifford for 20.67 acres in Hocking Twp.
	10-81	2-23-81	Application of Peter M. Vandervoort for 7.54 acres in Pleasant Twp.
	18-87	7-13-87	Application of Glimcher Development Co. for territory in Greenfield Twp.

TABLE J - ANNEXATION OR DETACHMENT OF TERRITORY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
07-90	4-9-90	Annexation application of Leonard Gorsuch for 46.042 acres in Pleasant Twp.
27-90	9-10-90	Annexation application of David C. Martens, agent for annexation of territory in Pleasant Twp., as described in Exhibit A.
29-90	9-24-90	Annexation of five tracts in Pleasant Twp. containing 40.69 acres, 0.50 acres, 1.9 acres and 9 acres in Pleasant Twp.
35-91	8-26-91	Annexation of 1.653 acres near Wheeling Rd.
4-92	2-24-92	Annexation of 61.52 acres in Pleasant Twp.
9-92	3-23-92	Annexation of 422.19 acres in Sections 26, 27 and 35 of Greenfield Twp.
24-92	9-14-92	Annexation of 32.062 acres in Pleasant Township.
32-92	10-26-92	Annexation of 59.11 acres in Greenfield Township.
37-93	8-23-93	Annexation application of Rick Snider for 41.39 acres in Pleasant Twp.
28-95	11-27-95	Annexation of 1.21 acres being Lots 3 and 4 in Block one of the West View Heights Addition.
14-96	4-22-96	Annexation of 78.153 acres being the Ety property on Ety Road.
27-96	6-24-96	Annexation application of Ray Michalski, agent for Ruble, Babbert, Inc. and Cupp Living Trust for 477.65 in Sections 4 and 5, Township 14, Range 19.
15-97	2-24-97	Annexation application of Kraner property in Greenfield Twp. for 106.317 acres on Wilson Rd.
20-97	4-14-97	Annexation application of Mary M. Gorsuch in Nocking Twp. for 46.485 acres in Section 11, Township 14, Range 19.
33-97	5-12-97	Annexation of 12.362 acres from Greenfield Twp. on the application of Ray Michalski.
40-97	6-9-97	Annexation of 38.957 acres on Sections 26 and 35 of Greenfield Twp. on the application of William J. Sitterly.
68-97	10-27-97	Annexation of 4.998 acres in Pleasant Township on the application of the Lancaster City School Board of Education.
42-98	6-29-98	Annexation of property owned by the City in Pleasant Township and Known as Water Works Hill.
46-99	8-23-99	Annexation of 11.51 acres on the application of Schultz.
64-99	11-8-99	Annexation of 1.135 acres known as the Morris property.
32-00	11-13-00	Annexation of 55.156 acres in Greenfield Township known as the Anderson/Claypool annexation.
27-01	10-22-01	Accepts an application for the Carpico Drive annexation for 15.8 acres in Pleasant Township.
36-02	9-27-02	Accepts an application for the Kimmell/Venz (Villas at Sherman Bluff Project) annexation for 9.38 acres in Pleasant Township.
41-03	9-22-03	Consents to the annexation of Keller-Kirn Park.
53-03	11-24-03	Accepts an application for the One Write Co. annexation for 13.049 acres in Pleasant Twp.
54-03	11-24-03	Accepts an application for the Blake M. Cole annexation for 1.403 acres in Pleasant Twp.
11-05	2-14-05	Accepts an application for the Gary and Lucinda Young annexation of 213.685 acres in Greenfield Township.
60-05	9-26-05	Annexation of 68.412 acres owned by Robert and Gwendolyn Shahan in Pleasant Township.

TABLE J - ANNEXATION OR DETACHMENT OF TERRITORY (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
2-06	1-23-06	Accepts an application for the annexation of property owned by 3-S Co. for 68.412 acres in Pleasant Township.
23-06	5-22-06	Consents to the annexation of 24.524 acres in Greenfield Township.
37-06	9-11-06	Accepts a petition for the annexation of 24.524 acres in Greenfield Township.
46-06	11-13-06	Consents to the annexation of 4.879 acres in Greenfield Township.
49-06	11-27-06	Consents to the annexation of 49.053 acres in Greenfield Township.
9-07	3-12-07	Consents to the annexation of 4.879 acres in Greenfield Township.
25-07	4-9-07	Accepts an application for the annexation of 49.053 acres owned by the Smith Family Real Estate Ltd.
12-08	4-14-08	Accepts a petition for annexation of 17.4 acres known as the Cyril Scott annexation in Pleasant Twp.
18-08	6-9-08	Consents to the annexation of 1.595 acres for the new Ohio State Highway Patrol Posts.
19-08	6-9-08	Consents to the annexation of 15.482 acres known as Cedarlen Park.
24-08	8-25-08	Accepts a petition for the annexation of 1.595 +/- acres in Hocking Township for the New Ohio State Highway Patrol Post.
26-08	8-25-08	Accepts a petition for the annexation of 15.483 +/- acres in Hocking Township for Cedarlan Park.
46-08	10-20-08	Accepts a petition for the annexation of 76.799 +/- acres in Greenfield Township and Pleasant Township for Keller-Kirn Park.
8-09	4-27-09	Accepts a petition for the annexation of 1.020 acres in Greenfield Township for the new wastewater plant.
20-10	11-22-10	Accepts the annexation of .134 +/- acres known as Nauman Annexation.
3-11	2-28-11	Accepts a petition for the annexation of .134 +/- acres in Greenfield Township.
4-11	4-11-11	Authorizes a petition for the annexation of 10.246 +/- acres known as Olivedale Senior Facility in Hocking Township.
12-11	10-3-11	Detachment of a tract which is comprised of 7.117 acres, Section 27 of Township 15, Range 19, Fairfield County.
10-11	9-26-11	Consents to annexation for the Olivedale Parcel.
7-15	3-14-15	Amends Ord. 35-72 to correct the description of annexed property.
14-15	10-12-15	Accepts a petition for the annexation of 3.284 acres in Greenfield Township.
18-15	11-23-15	Accepts a petition for the annexation of 5.633 acres in Pleasant Township.
19-15	11-23-15	Accepts a petition for the annexation of 0.838 acres in Pleasant Township.
5-16	3-28-16	Conforming boundaries of the City and Pleasant Township and declare an emergency in the Sheridan Drive 1 Annexation.
11-16	3-28-16	Conforming boundaries of the City and Pleasant Township and declare an emergency in the Sheridan Drive 2 Annexation.

TABLE K - CHANGE OF NAME

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
I-35	Unno.	4-6-1847	That part of Johnstown Rd. lying north of Broad St. and the Greenfield Twp. line to Broad St.
C-194	Unno.	2-21-1868	2nd St. to Columbus St.; Jackson and 4th Sts. to High St.
A-210	Unno.	7-27-1891	Hop Ave. to Madison Ave.; Diagonal St. to Cheny St.; New St. to Chestnut St.
A-320	Unno.	12-14-1896	Lundy's Lane to Fair Ave.
A-320	Unno.	1-25-1897	Canal St. to Forest Rose Ave.
A-445	Unno.	1-8-01	German St. to 6th Ave.
A-446	Unno.	1-28-01	Mill St. to 5th Ave.
A-483	Unno.	9-9-01	Hoover Ave. to Harrison Ave.; Danehy Ave. to Garfield Ave.; Deshler Ave. to Washington Ave.; Sinks Ave. to Pierce Ave.
B-28	Unno.	10-16-02	Thurman St. to 7th Ave.; Stansberry St. to 8th Ave.
C-231	382	6-9-13	Columbus Rd. to Maywood Ave.
C-283	407	2-9-14	Thayer St. to Wilson Ave.
C-414	457	4-10-15	Wilson Ave. to Kinkead Ave.
D-75	527	10-9-16	Blackoler St. to Oakwood Ave.; East St. to Eastwood Ave.
F-429	1189	6-10-29	1st Court to Weil Ave.; 2nd Court to Grand View Ave.; 3rd Court to Edgemont Ave.
J-80	87-45	12-10-45	Fairview Ave. to Fairview Dr; Cowden Ave. to Baldwin Dr.; Baldwin St. to Brooks Ave.
J-313	54-48	9-27-48	Front St. to Memorial Dr.
J-355	15-49	3-14-49	Ohio Ave. in Olinger Addition to Olinger Ave.; Elm St. from the 1st street north of Main St. to Wheeling St.
K-283	71-53	11-23-53	Pershing Dr. to Neoso Ave.
K-298	8-54	2-8-54	Neoso Ave. to Pershing Dr.
K-387	80-54	1-10-55	Hunter Blvd. between E. Main St. and Pleasantville Rd., to Kanawha Rd.
K-547	43-56	6-11-56	Virginia Alley to Clark Alley.
L-547	48-57	6-10-57	Wacker Dr. to Berwick Dr.
L-290	54-59	8-10-59	Bounds Ave. to Skyline Dr.
M-383	28-66	3-14-66	East Wilson Ave. to Woodcliffe Lane.
M-597	78-67	7-24-67	Naming 12-foot alley off Reese Ave. north to the Penn. RR. as Olive Lane.
N-23	94-67	10-9-67	Alley west of Front St. from South St. to the C. & O. RR. named Bradford Court.
	4-80	2-11-80	1500 Block of East Fair Ave. to Sha Lane.
	3-81	1-12-81	Coventry Place North and Chancer Dr. to Coventry Circle.
	17-84	5-14-84	Cherry St. Park to Mary Burnham Park.

TABLE K - CHANGE OF NAME (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
26-89	5-22-89	Alley north of Automobile Club, between Forest Rose Ave. and Memorial Dr., named Triple-A-Way.
3-92	2-10-92	Bridge St. to West Allen St.; Whittier St. in Colonial Hts. Addition to Whittier Dr. South; Whittier Dr. in Brookdale Addition to Whittier Dr. North; Cold Spring Dr. to Plaza Way; U.S. Route 33 Expressway to South Memorial Dr.; frontage road parallel to U.S. Route 33 Expressway (old Route 33) to Old Logan Rd.
29-92	10-26-92	Old Columbus Rd., Northwest to North Columbus St.; Columbus--Lancaster Rd., Northwest to North Memorial Dr.
56-99	10-11-99	The section of the street now known as Eyman Ave. between the westerly most line of Champions Ave. and the westerly line of the first north-south alley east of Fairfield Ave. named Stemen Ave.
21-00	6-26-00	Highland View Drive to Landcrest Drive.
12-05	2-14-05	Freedom Drive to Declaration Drive.

TABLE L - SPECIAL ASSESSMENTS

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-216	Unno.	4-22-1869	For improving Union St. between Columbus St. and Broad St.
A-9	Unno.	4-23-1881	Improvement of sidewalks on Main St. east of Maple St.
A-29	Unno.	4-14-1884	Reassessment of costs of extending German St.
A-51	Unno.	6-28-1886	Property benefited by extension of Mt. Pleasant Ave.
A-83	Unno.	6-24-1887	Maple St. extension.
A-142	Unno.	9-23-1889	Broad St. from the R.R. to Main St.; Main St. from Broad St. to the Canal.
A-154	Unno.	3-24-1890	Allen St. from Broad St. to High St.
A-161	Unno.	9-22-1890	Additional special assessments for Broad St. from the R.R. to Main St. and from Broad St. to the Canal.
A-166	Unno.	3-24-1890	Allen St. from Broad St. to High St.
A-167	Unno.	12-15-1890	Columbus St., Canal St., Zane Alley sewer.
A-173	Unno.	2-23-1891	Additional assessments for Broad St. from the R.R. to Main St. and Main St. from Broad St. to the Canal.
A-188	Unno.	5-25-1891	Columbus St. from Main St. to Broad St.
A-193	Unno.	5-25-1891	Columbus St. from Main St. to Reber Ave.
A-203	Unno.	7-2-1891	Broad St. from Main St. to Lundy's Lane.
A-223	Unno.	9-5-1892	Main St. from Maple St. to Cherry St.
A-240	Unno.	6-12-1893	Alley between Main and Chestnut Sts.
A-242	Unno.	9-25-1893	Alley between Main and Chestnut Sts. from Broad to High Sts.
A-271	Unno.	4-8-1895	Pearl Ave. from Wheeling St. to the 1st alley north of Wheeling St.
A-279	Unno.	9-23-1895	Maple St. from Main St. to German St.
A-291	Unno.	2-24-1896	Against the Columbus, Hocking Valley and Toledo R.R. to light their property with electric lights.
A-306	Unno.	7-27-1896	Winding St. from Broad St. to Porter St.
A-317	Unno.	11-25-1896	Wheeling St. between Maple and Diagonal Sts.
A-334	Unno.	4-9-1900	High St. from Main St. to Mill St.
A-343	Unno.	4-12-1897	Main St. from Broad St. to Maple St.
A-365	Unno.	10-10-1898	Union St. from Columbus St. to a point 600 ft. west of Columbus St.
A-422	Unno.	5-14-1900	Mill St. from a point at the existing eastern terminus of Mill St. sewer to a point 260 ft. east of High St., and High St. from Mill St. to Mulberry St.
A-434	Unno.	9-24-1900	Allen St. from Broad St. to High St.
A-440	Unno.	11-12-1900	Carpenter's Alley from Broad St. to Columbus St.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
A-448	Unno.	3-25-01	High St. from Main St. to 5th Ave.
A-459	Unno.	5-14-01	High St. from 5th Ave. to 6th Ave.
A-472	Unno.	7-8-01	Maple St. from Main St. to Walnut St.; Walnut St. from Maple St. to Mt. Pleasant Ave.; Wheat St. from Walnut St. to Lawrence St.
A-502	Unno.	6-6-02	Columbus St. from Reber Ave. to Park St.
B-15	Unno.	6-23-02	Zane Alley from Pearl Ave. to Maple St.
B-127	47	6-13-04	Wheeling St. from High St. to Maple St.
B-158	66	9-12-04	Carpenter Alley from Pearl Ave. to Maple St.
B-166	71	11-14-04	High St. from Main St. to Porter St.
B-170	72	12-1-04	Maple St. from Main St. to Hocking Valley R.R.
B-184	76	12-19-04	Broad St., Columbus St. and Water St. from Chestnut St. to Hocking River.
B-270	131	12-11-05	Mulberry St. from Broad St. to Maple St.
B-286	134	1-8-06	5th Ave. from Columbus St. to Maple St.
B-324	160	10-8-06	5th Ave. from Broad St. to Hocking River.
B-339	168	12-10-06	Chestnut St. from Maple St. to Front St.
B-416	223	4-27-08	Broad St. from Chestnut St. to Carpenter Circle.
B-451	244	11-27-08	Storm Water Sewer District No. 3.
B-453	245	12-14-08	Amending Sections 2 and 3 of an Ord. 244.
B-469	252	1-11-09	Amending Sections 2 and 3 of Ord. 245.
B-474	256	3-8-09	Construction of sewers in Storm Water Sewer District No. 1.
C-11	275	10-25-09	Mulberry St. from Broad St. to Front St. and Forest Rose Ave. to Union St.
C-13	276	10-25-09	Columbus St.
C-31	287	2-14-10	Storm Water Sewer District No. 4.
C-33	288	3-28-10	Elm St. Sewer.
C-40	291	5-23-10	Storm Water Sewer District.
C-42	292	7-11-10	6th Ave. sewer.
C-83	311	3-26-11	Storm Water Sewer District No. 5.
C-87	314	4-10-11	Maple St. from Main St. to the 1st alley north of Allen St.
C-102	322	5-22-11	Wheeling St. from High St. to Front St.
C-135	335	1-22-12	Storm Water Sewer District No. 7.
C-160	350	5-27-12	Storm Water Sewer District No. 8.
C-164	353	5-27-12	Storm Water Sewer District No. 6.
C-172	356	6-10-12	Storm Water Sewer District No. 3.
C-185	359	8-12-12	E. Wheeling from Maple to Cherry Sts.
C-187	360	8-12-12	Perry St. sewer.
C-203	369	10-14-12	Pearl Ave. from Walnut St. to North Alley.
C-205	370	11-25-12	Storm Water Sewer District No. 10.
C-250	392	10-13-13	High St. from 6th Ave. to Fair Ave. and Fair Ave. from High St. to Columbus St.
C-253	393	10-13-13	King St. from Broad St. to Madison Ave.
C-263	400	8-12-13	Storm Water Sewer District Nos. 1 and 4.
C-285	409	2-9-14	Porter, Locust and Perry Sts.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
C-288	410	2-9-14	6th Ave. from Forest Rose Ave. to East St.
C-351	429	7-13-14	Sidewalks for Lots 198 and 199 of Pioneer Addition, Lot 16 of Sherrick's Addition, Lot 142 of Main St., and Lot 675 of Tenant's Addition.
C-370	437	10-12-14	Washington Ave. from Wheeling St. to Fair Ave.
C-382	442	12-14-14	Columbus St. from Park St. to Forest Rose Cemetery.
C-385	443	12-14-14	Arnold Ave. from Columbus St. to Broad St.
C-391	447	12-28-14	Center Alley and Union St.
C-407	452	2-8-15	Columbus St.
C-435	467	6-14-15	Wheeling St.
C-450	471	7-26-15	Storm Water Sewer District No. 5.
C-455	473	7-26-15	Storm Water Sewer District No. 3.
C-485	490	1-10-16	Winding St. from Columbus St. to Broad St.
C-488	491	1-10-16	Perry St. from Winding St. to High St.
D-56	520	8-14-16	Union St. from Columbus St. to Broad St.
D-64	523	8-28-16	Walnut St. from Columbus St. to Mt. Pleasant Ave.
D-72	526	9-25-16	Sewer in alley west of S. Columbus St.
D-76	528	10-23-16	Chestnut St. from Maple St. to Wyandotte St.
D-80	529	10-23-16	Fair Ave. from Columbus St. to the Old Canal.
D-98	535	1-8-17	Zane Alley from High St. to Broad St.
D-101	536	1-8-17	Canal Alley from Columbus St. to Broad St.
D-143	556	7-23-17	Storm Water Sewer District Nos. 1 to 11.
D-149	561	11-26-17	E. Main St. from Cherry St. to Ewing St.
D-196	589	5-28-18	Sewer District No. 12.
D-233	608	10-28-18	E. Main St. between Cherry St. and Ewing St.
D-239	613	12-23-18	W. Wheeling St. from Front St. to Washington Ave.
D-243	614	12-23-18	S. High St. sewer.
D-257	617	2-10-19	Sewer District No. 12; Repeals Ord. 589.
D-261	620	3-10-19	1st alley north of Mulberry St. from Maple St. to High St. and 1st alley south of E. Main St. from Wyandotte St. to Mt. Pleasant Ave. in Storm Water Sewer District No. 3.
D-263	621	3-10-19	Storm Water Sewer District No. 5.
D-339	660	6-14-20	Park St.
D-341	662	6-14-20	Sewer District No. 13.
D-342	663	6-14-20	Sewer District No. 1.
D-371	674	10-25-20	Sewer District No. 14.
D-419	703	7-11-21	Carpenter Alley between High and Broad Sts.
D-420	704	7-11-21	S. Center Alley in Carpenter Addition.
D-436	714	11-14-21	S. Broad St. from Main St. to the C. & H. V. R.R. Co. right of way.
D-441	720	1-23-22	Lincoln Ave. between Front St. and west corporation line.
D-456	723	1-23-22	Storm Water Sewer District No. 8.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
D-467	729	1-23-22	Front St. between Main St. and Wheeling St.
E-32	762	8-14-22	Carpenter Alley between Old Alley and Pearl St.
E-34	763	8-14-22	6th Ave. between Madison Ave. and Eastwood Ave.
E-36	764	8-14-22	High Alley between Main St. and Zane Alley.
E-38	765	8-28-22	Storm Water Sewer District No. 5.
E-46	770	9-11-22	Harrison Ave. between Main St. and 6th Ave.
E-60	777	11-13-22	Madison Ave. between Frederick and Wheeling Sts.
E-63	780	11-27-22	Storm Water Sewer District No. 12.
E-66	782	12-11-22	Canal Alley and George St.
E-68	783	12-11-22	Wilson Ave. between Broad and Columbus Sts.
E-171	833	10-22-23	Forest Rose Ave. between Edgewood Ave. and Park St.
E-174	836	11-26-23	Lake St. from Broad St. to High St.
E-178	839	12-10-23	5th Ave. between Maple St. and Boyd St.
E-211	854	2-11-24	Repeals Ord. 832 levying an assessment in Storm Water Sewer District No. 69 and 5th Ave.
E-228	859	2-25-24	E. 5th Ave. from Madison Ave.
E-233	863	3-24-24	Storm Water Sewer District No. 69 and 5th Ave. sewer districts.
E-271	883	6-23-24	Storm Water Sewer District No. 3.
E-285	889	7-14-24	Forest Rose Ave. from Union St. to Fair Ave.
E-286	890	7-15-24	Garfield Ave. from Mulberry St. to Beacon St. and W. Mulberry St. from Washington Ave. to the right of way of the Columbus Hocking Valley R. R. Co.
E-309	899	11-24-24	Vine Alley from Columbus St. to Forest Rose Ave.
E-310	900	11-25-24	W. Main St. from Broad St. to Front St. and N. Columbus St. from Main St. to Mulberry St.
E-312	901	11-24-24	E. Walnut St. from Wheat St. to Mt. Pleasant Ave.
E-313	902	11-24-24	E. Walnut St. from High St. to Maple St. and in the 1st, 2nd and 3rd Courts in William Cox's 7th Addition.
E-314	903	11-24-24	North Alley from Maple St. to Tenant St.
E-380	930	6-8-25	Carpenter Alley from Broad St. to Columbus St.
E-398	939	8-24-25	Carpenter Alley from Ewing St. to Della Ave. and Della Ave. from Carpenter Alley to Chestnut St.
E-399	940	8-24-25	Alley east of 2nd St.
E-400	941	8-24-25	Storm Water Sewer District No. 12.
E-401	942	8-24-25	S. Columbus St. in Storm Water Sewer District Nos. 14 and 15.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
E-424	954	11-9-25	Marks Ave. from Broad St. to Columbus St.
E-426	955	11-9-25	Reber Ave. from Columbus St. to the 2nd alley west of Forest Rose Ave.
E-428	956	11-9-25	S. Broad St. from the C. & M. V. R.R. to the intersection of S. Broad St. and Chillicothe St.
E-430	957	11-9-25	E. Mulberry St. from Madison Ave. to Cherry St.
E-443	961	12-14-25	Amending a special assessment levied on property of John S. Crook for the improvement of South Broad St. in Ord. 956.
E-445	963	12-28-25	Cherry St. from North Alley to 5th Ave.
F-11	992	-	Storm Water Sewer District No. 5.
F-13	993	7-26-26	S. Broad St. from Mt. Ida Ave. to the Sheridan Tebbs land.
F-14	994	7-26-26	Storm Water Sewer District No. 8.
F-15	995	8-9-26	Wyandotte St. from Main St. to Lawrence St.
F-44	1009	11-9-26	S. Columbus St. from C. & M. V. R.R. Co. right of way to the Hocking Canal lands.
F-46	1010	11-9-26	Cherry St. from Chestnut St. to the east corporation line.
F-47	1011	11-9-26	Allen St. from High St. to Maple St.
F-138	1049	7-25-27	Canal Alley from High St. to Pearl Ave.
F-139	1050	7-25-27	Maple St. from Main St. to Lawrence St.
F-146	1053	9-12-27	Storm Water Sewer District No. 1.
F-164	1061	10-10-27	S. Columbus St. from Main St. to Walnut St.
F-169	1064	11-7-27	N. Ewing St. from Main St. to the north corporation line.
F-171	1065	11-7-27	S. Columbus St. from Walnut St. to Broad St.
F-173	1066	11-7-27	S. Ewing St. from Main St. to Locust St.
F-177	1068	11-7-27	E. King St. from Madison Ave. to Cherry St.
F-179	1069	11-7-27	E. Chestnut St. from Wyandotte St. to Cherry St.
F-236	1087	2-13-28	Bank Alley from High St. to Pearl Ave.
F-237	1088	2-13-28	Canal Alley from Madison Ave. east.
F-300	1119	8-27-28	W. Main St. from Harrison Ave. to Pierce Ave. and Pierce Ave. from Main St. to Mulberry St.
F-301	1120	8-27-28	Sanitary sewer in territory east of Ewing St.
F-347	1148	1-28-29	3rd Court.
F-348	1149	1-28-29	E. Allen St. from Maple St. to Eastwood.
F-349	1150	1-28-29	Mt. Pleasant Ave. from Walnut St. to Allen St.
F-351	1151	1-28-29	W. 6th Ave. from Forest Rose Ave. to Garfield Ave.
F-352	1152	1-28-39	1st and 2nd Courts.
F-453	1203	7-22-29	Storm Water Sewer District No. 1.
F-457	1206	8-12-29	Storm Water Sewer District No. 8.
G-20	1242	1-27-30	George St. from Lincoln Ave. to Mulberry St.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
G-29	1249	2-13-30	Sanitary sewer in S. Broad St. and Mt. Ida Ave.
G-93	1296	7-28-30	Storm Water Sewer District No. 3.
G-162	1338	3-9-31	Storm Water Sewer District No. 16.
G-163	1339	3-9-31	Sewers in alley west of Slocum St, alley south of Walnut St., 8th Ave., alley west of Garfield Ave., Main St. and Cedar Hill Pike.
G-165	1340	3-9-31	W.6th Ave., Forest Rose Ave., Front St. and Cedar Hill Road.
G-166	1341	3-9-31	Jefferson Ave. from Fair Ave. to 6th Ave.
G-167	1342	3-9-31	Pierce Ave. from Cedar Hill Pike to Fair Ave.
G-186	1355	6-22-31	Amending Ord. 1339.
G-325	1459	7-10-33	Zane Ave. from Main St. to Lincoln Ave.
G-499	1595	9-23-35	W. Mulberry St. from Pierce Ave. to Maude Ave.
H-299	1836	7-25-38	Roosevelt Ave. from 6th Ave. to Fair Ave.
H-400	1902	4-10-39	E. 6th Ave. from Eastwood Ave. to Fetters Run Bridge.
H-401	1903	4-10-39	Madison Ave. from Frederick St. to Fair Ave.
H-402	1904	4-10-39	Sheridan Dr. from 6th Ave. to Fair Ave.
H-403	1905	4-10-39	Storm water sewer in Madison Ave. from Frederick St. to Fair Ave.
H-411	1910	4-24-39	Repeals Ord. 1824.
H-430	1926	5-22-39	E. Fair Ave. from 2nd alley east to 3rd alley east of High St.
H-431	1927	5-22-39	W. Main St. from George St. to the west side of Zane Ave.
H-432	1928	5-22-39	7th Ave. from alley west of Pierce Ave. to McKinley Ave., and McKinley Ave. from 6th Ave. to Fair Ave.
H-433	1929	5-22-39	W. Mulberry St. from C. & O. R.R. to Maude Ave.
H-492	1972	8-28-39	Frederick St. from Mt. Pleasant Ave. to Eastwood Ave.
H-495	1973	8-28-39	Eyman Ave. from 2nd St.
H-498	1976	8-28-39	N. Pierce Ave.
H-499	1977	8-28-39	W. Mulberry St.
H-500	1978	8-28-39	Grant Ave.
H-501	1979	8-28-39	Edgewood Ave. from Columbus St. to Olds Ave.
H-502	1980	8-28-39	McKinley Ave. and 7th Ave.
H-503	1981	8-28-39	W. Main St. from George St. to Zane Ave.
H-493	1982	8-28-39	Washington Ave. from Fair Ave. to Beacon St., and Beacon St. from Washington Ave. to Garfield Ave.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
H-590	2051	4-22-40	Lake St. from Maple St. to Edgemont Ave.; Maple St. from Lake St. to Fair Ave.; Jefferson Ave. from Anchor-Hocking Glass Subdivision to Fair Ave.; Miller Ave. from Mulberry St. to Union St.; W. Main St. from Zane Ave. to the C. & O. R.R., Walnut St. from Ewing St. to Della Ave.
H-593	2053	4-22-40	Graylock St.; Greene Ave.; alley east of Busby Ave.; Miller Ave. from Union St. to C. & O. R.R.; W. Main St.; Ohio Ave.; Markwood Ave.; Frederick St. from Mt. Pleasant Ave. to Rutter Ave.; N. Maple St. from Frederick St. to Fair Ave.; N. High St.; Medill Ave. from Fair Ave. to 6th Ave.; Harding Ave. from 6th Ave. to Fair Ave.
I-174	46-41	6-23-41	Mt. Pleasant Ave. from Allen St. to Fair Ave.
I-175	47-41	6-23-41	W. Union St. from Harrison Ave. to Pierce Ave.
I-176	48-41	6-23-41	Monroe Ave. from 8th Ave. to Fair Ave.
I-177	49-41	6-23-41	Olds Ave. from Park St. to Edgewood Ave.
I-178	50-41	6-23-41	Baldwin Dr., Lanreco Blvd. and Kemper Dr.
I-179	51-41	6-23-41	Goodwin Ave. from 6th Ave. north.
I-180	52-41	6-23-41	Welsh Ave. from Wheeling St. to Main St.
I-181	53-41	6-23-41	8th Ave. from Harrison Ave. to Washington Ave.
I-182	54-41	6-23-41	Sanitary sewer and Parkview Dr.
I-183	55-41	6-23-41	Sanitary sewer in Rutter Ave. from Allen St. to Frederick St.
I-184	56-41	6-23-41	Sanitary sewer in Rutter Ave. from Frederick St. to Fair Ave.
I-185	57-41	6-23-41	Sanitary sewer in Pioneer Alley, Zane Alley and Franklin Ave.
I-186	58-41	6-23-41	Sanitary sewer in Eagle Park Addition and Reese's Fairview Addition.
I-296	27-42	4-27-42	Della Ave. from Main to Locust Sts.
I-294	35-42	4-27-42	Locust St.
I-295	36-42	4-27-42	E. Fair Ave. from the 3rd alley east of High St. to Maple St.
I-297	38-42	4-27-42	Oakwood Ave. from King Ave. to 6th Ave.
I-298	39-42	4-27-42	7th Ave. from Harrison to Pierce.
I-299	40-42	4-27-42	Harding and Medill Aves.
I-300	41-42	4-27-42	Sanitary sewers in Sherman and Dewey Aves.
I-301	42-42	4-27-42	Sanitary sewers in Grant Ave.
I-302	43-42	4-27-42	Sanitary sewers in Charles Court.
I-303	44-42	4-27-42	Sanitary sewers in Lanreco Blvd.
I-304	45-42	4-27-42	Sanitary sewers in Ohio Ave.
I-305	46-42	4-27-42	Sanitary sewers in the Rosebank Addition.
I-306	47-42	4-27-42	Sanitary sewers in Cedar Heights.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
I-320	58-42	5-25-42	Repeals Ord. 44-42.
I-321	29-42	5-25-42	Lanreco Blvd. from Ewing St. to Baldwin Dr.
I-322	60-42	6-8-42	Sanitary sewers in Lanreco Blvd. from Baldwin Dr. to Kemper Ave.
I-372	101-42	10-12-42	E. Locust St.
I-373	102-42	10-12-42	Reese Ave.
I-374	103-42	10-12-42	Tenant St.
I-375	104-42	10-12-42	Miller Ave.
I-376	105-42	10-12-42	Greylock St.
I-377	106-42	10-12-42	E. Wheeling St.
I-378	107-42	10-12-42	W. 6th St. and Jefferson Court.
I-379	108-42	10-12-42	Baker Ave.
I-394	122-42	11-23-42	Sanitary sewers in N. Baker Ave.
I-395	123-42	11-23-42	Sanitary sewers in Union St. and the alley west of Busby Ave.
I-396	124-42	11-23-42	Sanitary sewers in Welsh Ave.
I-397	125-42	11-23-42	Sanitary sewers in the alley east of Harrison Ave.
I-405	133-42	12-28-42	Sanitary sewers in alley west of Broad St., Clark St. and Cleveland Ave.
I-406	134-42	12-28-42	Sanitary sewers in Hubert Ave.
I-407	135-42	12-28-42	Sanitary sewers in alley west of Della Ave.
I-408	136-42	12-28-42	Sanitary sewers in alley east of 3rd St.
I-409	137-42	12-28-42	Sanitary sewers in the alley west of Garfield Ave., Pierce Ave., Beacon St. and Meda Ave.
I-421	6-43	1-25-43	Baltimore Rd. from Lots 66 to 71 of Edgewood Park Addition.
I-502	76-43	11-22-43	Cleveland Ave. from Broad St. west.
I-503	77-43	11-22-43	Franklin Ave. from 6th to Fair Aves.
I-504	78-43	11-22-43	Sylvan and O'Gara Aves. from Mulberry to Union Sts.
I-505	79-43	11-22-43	Locust St. from Wheat St. to Mt. Pleasant Ave.
I-506	80-43	11-22-43	Frederick St. to Fair St.
I-507	81-43	11-22-43	Hubert Ave. from Boving to Talmadge Aves.
I-508	82-43	11-22-43	2nd St. from Eyman Ave. to Pickering Alley.
I-509	83-43	11-22-43	Chestnut St. from Baldwin St. to Della Ave.
I-510	84-43	11-22-43	Frederick St. from Maple St. to Mt. Pleasant Ave.
I-572	43-44	11-13-44	Dickson Court from Forest Rose Ave. to Front St.
J-1	16-45	3-26-45	Storm Water Sewer District No. 18.
J-133	34-46	4-22-46	Sherman Ave. from Main St. to Mulberry St.
J-165	59-46	9-9-46	Storm Water Sewer District No. 20.
J-222	38-47	9-22-47	5th Ave. from Columbus St. to Maple St. and Allen St. from High St. to Maple St.
J-262	12-48	2-23-48	For construction of sanitary sewers.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
J-267	15-48	2-23-48	7th Ave. from Jefferson Ave. to McKinley Ave., Baldwin Dr. from Lanreco Blvd. to alley north of Mulberry St., and Fairview Dr. from Baldwin Dr. to its western terminus.
J-316	56-48	10-11-48	For constructing sanitary sewers.
J-353	14-49	2-28-49	Cedar Ave., Dewy Ave., E. Main Ave. and Rutter Ave.
J-363	22-49	4-11-49	Madison Ave. from Fair Ave. to the north corporation line.
J-389	43-49	7-25-49	Medill Ave., Wacker's Skyline View Addition, Avondale Revision of Rosedale and Mithoff's 1st Additions, alley south of Reese Ave., Pleasantville Rd., and N. George St.
J-390	44-49	7-25-49	Amending Ord. 22-49.
J-432	18-50	3-13-50	For sanitary sewers on parts of Memorial Dr. alley east of Goodwin Ave., Schory Ave. and alley east of Harrison Ave.
J-477	48-50	6-16-50	Amending Ord. 18-50.
J-478	49-50	6-26-50	Alley south of Graf St., Columbus Rd. and Wacker Dr.
J-479	50-50	6-26-50	Amending Ord. 18-50.
J-568	12-51	2-15-51	On property mentioned in Res. 22-50.
J-573	17-51	3-26-51	Storm Water Sewer District No. 21.
J-574	18-51	3-26-51	Storm Water Sewer District No. 23.
J-575	19-51	3-26-51	Parts of Fay Ave., E. Mulberry St. and Kemper Ave.
J-576	20-51	3-26-51	Parts of Oak St. and Maryland Ave.
J-590	29-51	4-23-51	Sanitary sewers in parts of alley east of Harrison Ave., O'Gara Ave., Willow Ave. and Cleveland Ave.
K-24	58-51	9-10-51	Parts of alley east of Whiley Ave., Peters Ave and Ellwood Ave.
K-94	21-52	3-24-52	Property listed in Res. 18-51.
K-95	22-52	3-24-52	Storm Water Sewer District No. 22.
K-100	27-52	4-15-52	Parts of Green Ave., Pool St., Wheat St., Kemper Ave., Hilltop Dr., Virginia Ave. and Garner Lane.
K-117	42-52	5-26-52	Sanitary sewers in Boyd St. from Allen St. to Fair Ave.
K-142	55-52	7-14-52	Amending Ord. 27-52.
K-207	7-53	2-10-53	Parts of Bounds Ave. and Graf St.
K-213	12-53	2-23-53	Amending Ord. 7-53.
K-234	31-53	5-25-53	Wacker's Hills and Dales 3rd Addition, part of Allen St. and part of Mulberry St.
K-295	5-54	2-8-54	Parts of King St., Allen St. and Mulberry St.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
K-296	6-54	2-8-54	Storm Water Sewer District No. 21.
K-297	7-54	2-8-54	Part of Fay Ave.
K-305	11-54	2-22-54	Part of Brumfield Rd.
K-348	49-54	8-9-54	Storm Water Sewer District No. 24.
K-349	50-54	8-9-54	Sewers for part of Cedar Hill Rd. and an alley west of Slocum St.
K-357	58-54	9-27-54	Sanitary sewer in E. Walnut St. from Brooks Ave. to Della Ave.
K-358	59-54	9-27-54	Sanitary sewer for Terry's Meadow View Addition.
K-359	60-54	9-27-54	Parts of Oakwood Ave. and Frederick St.
K-390	3-55	1-10-55	Nelson Rd. and Burns Ave.
K-420	28-55	4-25-55	Resurfacing: E. 5th Ave. from N. Maple to N. Cherry Sts.; George St. from W. Main St. to Lincoln Ave.; Forest Rose Ave. from Park St. to Edgewood Ave.; Lake St. from N. Broad to N. High Sts.
K-497	2-56	1-9-56	Resurfacing Oakwood Ave. from King St. to 5th Ave.
K-498	3-56	1-9-56	Resurfacing Mt. Pleasant Ave. from Main to Allen Sts.
K-499	4-56	1-9-56	Resurfacing Allen St. from Mt. Pleasant to Madison Aves.
K-512	13-56	2-27-56	Sanitary sewer construction in Brumfield Rd. and Ohio Ave. and territory adjacent thereto.
K-597	3-57	1-28-57	(a) Grading and constructing curbs and gutters in Lewis Ave. from Talmadge Ave. to Maher Park; Hubert Ave. from Hunter Ave. to west line of Maher's 2nd Addition, Lanreco Blvd. from Kemper Ave. to Marietta Rd. and Kanawha Rd. from Pleasantville Rd. to a point 575 ft. south thereof. (b) Resurfacing Lake St. from High St. to a point 590 ft. east thereof; Pierce Ave. from Cedar Hill Rd. to the C. & O. R.R., and Wyandotte St. from Walnut St. to Lawrence St.
L-1	6-57	1-28-57	Storm Water Sewer District No. 25 in Kemper's 3rd Subdivision and Baldwin Heights Addition.
L-39	37-57	5-13-57	Sanitary sewer in territory north of the Penna.R.R., east of Kemper Ave., south of Lanreco Blvd. and west of the Fairfield County Children's Home.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-96	81-57	10-28-57	(a) Grading and constructing curbs and gutters in Ohio Ave. from W. Union St. to north line of Lot 295 near 6th Ave.; Harmon Ave. from Main St. to north terminus; Frederick St. from McLain Ave. to Clayton Dr., and Clayton Dr. from Frederick St. to a point 180 ft. north. (b) Sanitary sewer in W. Union St., Ohio Ave. to Westview Dr. (c) Storm water sewer in territory south of Lake St. between Grandview Ave. and Edgemont Ave.
L-112	94-57	12-23-57	Grading and constructing curbs and gutters in W. Fair Ave. from Memorial Dr. to Harrison Ave.
L-116	4-58	2-17-58	(a) Resurfacing George St. from Wheeling St. to Main St. (b) Grading and constructing curbs and gutters in W. 6th Ave. from Memorial Dr. to Harrison Ave.
L-136	18-58	3-24-58	Cost and expense of construction of Storm Water Sewer District No. 27.
L-153	35-58	5-26-58	Sanitary sewer in Westview Dr. from Union St. to 6th Ave.
L-235	6-59	1-26-59	(a) Surfacing the alley south of Fair Ave. from the alley east of Broad St. to a point near High St. (b) Storm Water Sewer District No. 26 in accordance with Ord. 17-58. (c) Storm Water Sewer District No. 28 in accordance with Ord. 12-58.
L-250	18-59	3-23-59	(a) Surfacing and constructing curbs and gutters in W. 5th Ave. from Harrison Ave. to Hacking St. (b) Paving and constructing curbs and gutters in W. Union St. from Brumfield Rd. to Westview Dr.
L-265	30-59	4-27-59	Resurfacing Allen St. from Madison Ave. to Eastwood Ave.
L-283	47-59	7-15-59	(a) Resurfacing Memorial Dr. from Mulberry St. to Arlington Ave. (b) Resurfacing S. Columbus St. from Walnut St. to the Lancaster Circle.
L-305	63-59	9-14-59	Grading and constructing curbs and gutters in Westview Dr. from Union St. to 6th Ave.
L-352	10-60	2-8-60	Constructing pavement with curb in Reese Ave. from S. Broad St. to Talmadge Ave.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-353	11-60	2-8 60	<p>Surface treatment of:</p> <p style="text-align: center;"><u>Streets</u></p> <p>Boyd St. from Allen to Fair; Boyd St. from 6th to Fetters Run; Frederick St. from Boyd to alley east; Allen St. from Franklin to Fetters Run; 8th Ave. from Slocum to Goodwin; Charles Court from Hubert to Reese; Virginia Ave. from Boving, east 250 ft.; Beacon St. from Harrison to Goodwin; Salyer's Court from Chestnut south</p> <p style="text-align: center;"><u>Alleys</u></p> <p>1st alley N. Walnut from Mt. Pleasant to a point 200 ft. west; Alley E. Mt. Pleasant from Wheeling to Bank Alley; Alley S. Hubert from Talmadge to Mithoff; Alley E, Wyandotte from Chestnut to Zane Alley; Alley S. Main from Della to Brooks; Alley S. Chestnut from Ewing west 400 ft. Alley N. 6th from Franklin to Sheridan; Alley W. Sheridan from Fair to Frederick; Alley E. Medill from Fair to alley N. 6th; Alley W. Medill from Fair to Alley N. 6th; Alley W. Harding from Fair to Alley N. 6th; Alley W. Franklin from Fair to Allen; Alley W. Penna. R. R. from Talmadge to Hunter.</p>
L-355	12-60	2-8-60	<p>(a) Curbs and gutters in Eastwood Ave. from Frederick St. to Fair Ave.</p> <p>(b) Curbs and gutters in E. Mulberry St. from the 1st alley east of Ewing St. to Baldwin Dr.</p> <p>(c) Paving Slocum St. from 5th Ave. to 6th Ave.</p>
L-362	19-60	3-14-60	<p>Curbs and gutters in Goodwin Ave. from 7th Ave. to 8th Ave.</p>
L-456	1-61	2-13-61	<p>(a) Concrete pavement in Fair Ave. from Maple St. to Mt. Pleasant Ave.</p> <p>(b) Concrete pavement and sanitary sewer in W. Union St. from Harrison Ave. to Hocking St.</p>

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
L-456 (Cont.)			(c) Sanitary sewer in Summitview Dr. from Union St. north to Lot 315 of Miller's Subdivision. (d) Sanitary sewer along north side of E. Main St. from Kanawha Rd. east 650 ft. (e) Sanitary sewer in Furry Court from King St. to the 2nd alley north.
L-458	2-61	2-13-61	Paving Summitview Dr. from Union St. to the north line of Lot 315.
L-480	21-61	4-10-61	(a) Concrete paving the north lane of Memorial Dr. from Pershing Dr. to Milton Ave. (b) Resurfacing High St. from Fair Ave. to the north corporation line. (c) Resurfacing Lincoln from the west corporation line to Memorial Dr. and Main St. from Memorial Dr. to Ewing St.
L-504	43-61	8-28-61	Resurfacing, as enumerated in Res. 15-60.
L-515	52-61	10-9-62	(a) Resurfacing Pierce Ave. from the C. & O. R.R. to Fair Ave. and George St. from Wheeling St. to Mulberry St. (b) Resurfacing Chestnut St. from Wyandotte St. to Cherry St. and Cherry St. from Main St. to Chestnut St.
L-522	58-61	11-13-61	Sanitary sewer in the Chapin and Willellen Additions in accordance with Ord. 82-60.
L-540	8-62	3-12-62	(a) Constructing pavement on George St. from Mulberry St. to Union St.; Huber Ave. from Talmadge Ave. to Hunter Ave.; Baldwin Dr. from Main St. to alley north of Mulberry St.; S. Ewing St. from Penna. R.R. to the south corporation line; Talmadge Ave. from Lewis Ave. to the Penna. R.R. (b) Resurfacing S. Broad St. from Penna. R.R. to Hubert Ave.
L-542	9-62	3-26-62	Sanitary sewer in Slocum St. from an alley north of 6th Ave. to 7th Ave. in accordance with Ord. 88-60.
L-601	55-62	9-24-62	Sanitary sewer in E. Main St. from Kanawha Rd. 720 ft. east.
L-602	56-62	9-24-62	Storm water sewer in Storm Water Sewer District No. 29 and part of District No. 21.
L-606	60-62	11-5-62	Sanitary sewer in Spring St. from Maher to Hunter Aves.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-8	30-63	6-10-63	Surface treatment of: Eagle Ave. from Reese to Lewis; Whiley Ave. from Reese to alley north; Marietta Rd. from Lanreco to corporation line, and six alleys.
M-15	35-63	6-24-63	Reduction of sewer assessment on Lot 5, Block 19, Chapin Addition.
M-47	61-63	11-11-63	Concrete paving of: Walnut St. from Brooks to Della Ave.; Goodwin Ave. from 5th to 6th Aves.; Slocum St. from 6th to Fair Aves.
M-53	66-63	12-9-63	Curb, gutter and surface treating E. 6th Ave. from Franklin Ave. to Sheridan Dr.
M-80	74-63	12-16-63	Storm water sewer in Storm Water Sewer District No. 30.
M-88	5-64	1-27-64	Concrete paving, curb and storm sewer in Spring St. from Hunter to Maher Aves.
M-112	26-64	4-27-64	Surface treatment of streets and alleys listed in Res. 6-63.
M-140	49-64	6-22-64	Mowing weeds on Lots 58E and 59W of Huffer-Durdin No. 1 Addition and Lot 8 of Reese-Fairview Addition.
M-159	62-64	8-10-64	Concrete paving, curbs and sidewalks on E. Fair Ave. from Madison Ave. to east line of Thomas Ewing Jr. High.
M-162	65-64	8-24-64	Concrete paving of Zane Ave. from 5th to 6th Aves.
M-166	69-64	9-14-64	Surface treatment of streets and alleys listed in Res. 28-64.
M-167	70-64	9-14-64	Surface treatment of streets listed in Res. 17-64.
M-168	71-64	9-14-64	Resurfacing Mulberry St. from a point 100 ft. east of Memorial Dr. to Broad St.
M-169	72-64	9-14-64	Resurfacing Mt. Pleasant Ave. from Walnut to Main Sts.
M-191	89-64	10-26-64	Paving Garfield Ave. from Beacon to Zimmer Sts.
M-192	90-64	10-26-64	Paving and curbs in Arlington Ave. from Memorial Dr. to Baltimore Rd.
M-196	94-64	11-23-64	Mowing weeds on Lot 39, Baldwin Hts. No. 6, and Lots 108 to 120 in Barrett's Addition.
M-197	95-64	12-28-64	Resurfacing and curbs in E. Fair Ave. from Thomas Ewing Jr. High to Sheridan Dr.
M-200	97-64	12-28-64	Surfacing streets and alleys listed in Res. 48-64.
M-201	1-65	1-11-65	Resurfacing Kemper Dr. from Hilltop Dr. to Pleasantville Rd.
M-214	14-65	1-25-65	Amends Ord. 95-64.
M-313	94-65	8-23-65	Resurfacing alleys listed in Res. 31-64.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
M-316	96-65	9-27-65	Mowing weeds in Lots 108 to 120 of Barrett's Addition.
M-342	112-65	11-22-65	Mowing weeds in Lots 11 to 14 of Jordan's Subdivision.
M-345	115-65	12-13-65	Mowing weeds on Lots 108 to 120 of Barrett's Addition.
M-349	119-65	12-13-65	Constructing sidewalks for Lots 4, 6, 7 and 10 of Block 1 of L.C. Mithoff's 2nd Addition.
M-374	20-66	2-28-66	Paving streets listed in Res. 39-65.
M-375	21-66	2-28-66	Paving Reber Ave.
M-376	22-66	2-28-66	Paving alleys listed in Res. 56-65.
M-377	23-66	2-28-66	Paving streets listed in Res. 20-65 and 51-65.
M-379	24-66	2-28-66	Paving of streets and alleys listed in Res. 40-65.
M-395	39-66	3-14-66	Construction of sewer in Cedar Hts. area.
M-445	80-66	7-25-66	Resurfacing Union St. from N. Broad St. to Forest Rose Ave.
M-447	81-66	7-25-66	Resurfacing alley south of Allen St. from Maple St. to Mt. Pleasant Ave.
M-457	87-66	8-8-66	Improving Busby Ave. from Mulberry to Union Sts.
M-466	95-66	9-12-66	Improving 3 alleys listed in Res. 54-66.
M-468	96-66	9-12-66	Resurfacing Fair Ave. from N. Columbus to N. High Sts.
M-471	99-66	9-12-66	Resurfacing Graf St. from Arlington to Wildwood Aves.
M-487	110-66	10-24-66	Water line in Lynwood Lane.
M-526	19-67	2-27-67	Street improvements for following Ords. determining to proceed: 47-66, 48-66, 62-66, 63-66, 65-66, 80-66, 81-66, 62-66 and 95-66.
M-544	34-67	3-27-67	Mowing weeds on Lots 13 and 14, Avondale Addition.
M-545	35-67	3-27-67	Street improvements for following Ords. determining to proceed: 50-65 and 65 -66.
M-552	40-67	4-25-67	Water line in Lynwood Lane from Main St. to the corporation line.
M-568	54-67	6-12-67	Reduces E. Fair Ave. street improvement assessment levied against Lots 41 and 120 in Barrett's Addition.
N-48	4-68	2-12-68	Mowing weeds on Lot 742.
N-49	5-68	2-12-68	Street improvements per Ords. 87-66, 96-66, 65-67, 80-66, 85-67 and 87-67.
N-52	7-68	2-12-68	Water lines in Cedar Hill Rd. and Pleasantville Rd.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
N-108	43-68	9-9-68	Mowing weeds on Lots 684, 685 and 686, Tenants Addition, and Lots 13 and 14, Avondale Addition.
N-138	5-69	2-10-69	Water lines in Spring St., Sunset Dr., Highland Ave., Boving Rd. and Knollwood Court.
N-140	6-69	2-10-69	Sanitary sewers to serve Block 5, Colonial Hts. Addition, in Spring St., Boving Rd., Highland Ave., Sunset Dr. and Smithfield St.
N-142	7-69	2-10-69	Mowing weeds in Lots 9 and 10, Block 10, Colonial Hts. Addition.
N-143	8-69	2-10-69	Street and alley improvements per Ords. 46-66, 63-66, 99-66, 74-67, 85-67, 99-67, 86-67, 98-67, 95-67, 20-68, 29-68, 25-68, 28-68, 33-68, 50-68 and 42-68.
O-3	3-70	2-9-70	Street and alley improvements per Ords. 38-69, 31-68, 39-69, 32-69, 31-69, 48-69 and 47-69.
P-16	54-70	10-26-70	Water line along Sheridan Dr. from Grandstaff Ave. to Beechwood Dr.; water line along Tiki Lane from Sheridan Dr. to Pleasantville Rd.; water line along Barr Dr. from West Fair Ave. to the south terminus; water line along Nolder Dr. from West Fair Ave. to the south terminus.
P-18	55-70	10-26-70	Street and alley improvements per Ords. 12-70 and 25-70.
P-40	63-70	12-14-70	Amends Ord. 54-70 re Nolder Dr. water line.
P-42	65-70	12-28-70	Water line along Hoffman Dr. from West Fair Ave. to the south terminus.
P-49	3-71	2-15-71	Repairing sidewalks along various streets enumerated in Res. 56-68.
P-50	4-71	2-15-71	Street and alley improvements per Ords. 70-69, 26-70, 42-70 and 52-70.
P-76	22-71	4-12-71	Amends Ord. 3-71 re sidewalks in Zane's Original Town.
P-77	23-71	4-12-71	Constructing sidewalks along various streets enumerated in Res. 56-68.
P-120	49-71	10-11-71	Street improvements per Ord. 24-70.
P-167	2-72	1-10-72	Street and alley improvements per Ords. 28-71, 44-71 and 55-71.
P-171	3-72	1-10-72	Eight-inch sanitary sewer in Cleveland Ave. per Ord. 47-71.
Q-16	12-73	2-26-73	Sanitary sewer in Shawnee Dr. from Cedar Hill Rd. to Union St. per Ord. 19-72.
Q-27	16-73	3-12-73	Sanitary sewer in E. Main St. from 215 ft. west of Homestead Court to 1807 ft. east of Homestead Court per Ord. 31-72.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. Book & Page</u>	<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
Q-45	27-73	6-25-73	Street improvement on Starrett St. from Main to Wheeling Sts.
Q-49	29-73	8-27-73	Water line in Beck's Knob Rd. from W. Fair Ave. 1320 ft. south.
Q-52	32-73	8-27-73	Street improvement on Whittier Dr. from Memorial Dr. to Columbus St.
Q-107A	54-73	12-10-73	Sanitary sewer in Quarry Rd. from Main St. to Penn Railroad and E. Main St. from Quarry Rd. 2400 ft. east per Ord. 18-72.
	2-74	1-14-74	Sanitary sewers in Nolder Dr., Hoffman Dr. and W. Fair Ave.
	6-74	1-28-74	Sanitary sewer in Barr Dr. from W. Fair Ave. to south City limits per Ord. 38-73.
	8-74	2-11-74	Street improvement in Shawnee Dr. from Cedar Hill Rd. to Union St.
	11-74	2-25-74	Sanitary sewers in alley north of Greenfield St. and in Baltimore Rd. per Ords. 32-72 and 48-72.
	22-74	4-22-74	Sanitary sewer in Baltimore Rd. per Ord. 6-73.
	27-74	5-13-74	Sanitary sewer in W. Fair Ave. per Ord. 21-73.
	41-74	8-26-74	Street improvement in E. Chestnut St. from Della Ave. to Ewing St. per Ord. 44-73.
	42-74	8-26-74	Sanitary sewer in Beck's Knob Rd. from the existing manhole in Beck's Rd. trunk sewer north to W. Fair Ave.
	50-74	10-28-74	Water line in Pleasantville Rd. from present corporation line to Tiki Lane.
	52-74	11-25-74	Frederick St. from Sheridan Dr. to McLain Blvd.
	10-76	2-9-76	Sanitary sewer in Meadowview Addition along the old service road from Woodland Ave. eastwardly to the corporation line.

TABLE L - SPECIAL ASSESSMENTS (Cont.)

<u>Ord. No.</u>	<u>Date</u>	<u>Description</u>
20-76	3-8-76	Sanitary sewer along Fetters Run.
48-76	10-25-76	Sanitary sewer in Meadowview Addition along old service road from Logan St. to Lane St.
4-77	1-24-77	Ewing Run Interceptor sanitary sewer from Tiki Lane Shopping Center to Rainbow Dr.
17-77	4-11-77	Curbs, gutters and paving of East Fair Ave. from Sheridan Dr. to McLain Blvd.
41-77	9-12-77	Sanitary sewer on W. Chestnut St. from Gay to Concord Sts.
51-77	11-14-77	Water line in Meadowview Ave. from Kinzler to Lane Sts.
52-77	11-14-77	Water lines on Sheridan Dr. from Beechwood to Rainbow Drs. and on Rainbow Dr. from Sheridan Dr. to Ewing Run.
22-78	8-28-78	Curbs, gutters and asphalt paving on Eastwood Ave. from Sixth Ave. to Frederick St.
9-79	1-22-79	Curbs, gutters and asphalt paving on Eastwood Ave. from Sixth-Ave. to King St.
52-79	9-10-79	Amends Ord. 2- 74.
68-79	12-10-79	Sanitary sewer in Rainbow Dr. from Independence Blvd. 1940 ft. east.
69-79	12-10-79	Curbs, gutters and asphalt paving on Cleveland Ave. from S. Broad to Udell St.
52-80	10-27-80	Curbs, gutters and asphalt paving on Shasta Dr. from Fair Ave. to Grove St.
30-81	6-22-81	Sanitary sewer in Lane St. from access road to Terry St.
34-81	6-22-81	Water line in Rainbow Dr. from Independence Blvd. to Pleasantville Rd.
4-82	2-8-82	Waterline in Lane St. from Old Service Rd. to Terry St. and in Terry St. from Lane to Logan St.
5-82	2-8-82	Sanitary sewer in Sells Rd. from manhole in Sells Rd. to Marietta Rd., then 35 ft. west of manhole #4.
29-83	8-22-83	Curbs, gutters, asphalt and sidewalks on Oakwood Ave. between Sixth Ave. and Allen St.
37-84	9-24-84	Curbs, gutters and asphalt paving on Third St. from Eyman Ave. south 423 ft. to the south terminus.
42-84	10-8-84	Revised assessments for sanitary sewer extension in Rainbow Drive.